TGAL-92-05 # AD-A258 040 ## PATH-CORRECTED BODY-WAVE MAGNITUDES AND YIELD ESTIMATES OF SEMIPALATINSK EXPLOSIONS Rong-Song Jih and Robert A. Wagner Teledyne Geotech Alexandria Laboratories 3l4 Montgomery Street Alexandria, Virginia 22314-1581 **APRIL 1992** SEMI-ANNUAL REPORT: No. 1 (23 August 1991 - 4 April 1992) ARPA ORDER NO.: 6731 PROJECT TITLE: Statistical Study of Soviet Explosion Magnitudes and Yields Using Heavily Censored Historical Yields, Soviet-released Analog Waveforms, and Digital Data Recorded at Modern Arrays **CONTRACT NO.:** F29601-91-C-DB23 Approved for Public Release; Distribution Unlimited Prepared for: UNITED STATES AIR FORCE AIR FORCE SYSTEM COMMAND PHILLIPS LABORATORY (PL) KIRTLAND AFB, NM 87117-6008 Monitored by: DEFENSE ADVANCED RESEARCH PROJECTS AGENCY NUCLEAR MONITORING RESEARCH OFFICE 3701 NORTH FAIRFAX DRIVE ARLINGTON, VA 22203-1714 The views and conclusions contained in this report are those of the authors and should not be interpreted as representing the official policies, either expressed or implied, of the Defense Advanced Research Projects Agency or the U.S. Government. ## REPORT DOCUMENTATION PAGE Form Approved OMB No 0704-0188 Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden. In Washington Headquarters Services, Directorate for information Operations and Reports, 1215 Jefferson David Holly Source 1204, Adjoint on the College of Management and Buddet Experience Reduction Project (0704-0188) Washington, OC 20503. | 1. AGENCY USE ONLY (Leave blank) | 2. REPORT DATE 4 April 1992 | 3. REPORT TYPE AN | D DATES COVERED
port, 23 Aug 1991 - 4 April 1992 | |--|--|--|---| | 4. TITLE AND SUBTITLE | 4 April 1992 | 1 Centi antidar ric | 5. FUNDING NUMBERS | | 1 | ve Magnitudes and Yield ions | l Estimates | Contract F29601-91-C-DB23 | | 6. AUTHOR(S) | | | Couract E5901-91-C-DB53 | | RS. Jih and R. A. Wag | ner | | | | 7. PERFORMING ORGANIZATION NAME | (S) AND ADDRESS(ES) | | 8. PERFORMING ORGANIZATION REPORT NUMBER | | Teledyne Geotech Alexa
314 Montgomery Street
Alexandria, VA 22314-15 | TGAL-92-05 | | | | 9. SPONSORING/MONITORING AGENCY DARPA/NMRO (Attn. Dr. 3701 North Fairfax Drive Arlington, VA 22203-1714 | Alan Ryall) | | 10. SPONSORING/MONITORING AGENCY REPORT NUMBER | | 11. SUPPLEMENTARY NOTES | | | | | 12a. DISTRIBUTION/AVAILABILITY STAT | EMENT | | 12b. DISTRIBUTION CODE | | Approved for Public Rele | ase; Distribution Unlimite | ed | | | 13. ABSTRACT (Maximum 200 words) | | | | | body-wave amplitudes from 92 scheme which simultaneously of amplification. Partitioning a test and geophysical characteristics corrections reduces the fluctuationable source estimator. For Ser provides more stable m_b meas | Semipalatinsk explosion in the second state of the second state of the second s | ons are measured a agation path effect, the into several source respectively in the highly regional) path network significantly, as WWSSN database, tole recording networks. | WWSSN, teleseismic short-period and processed with an inversion are source size, and the receiver gions according to the geological corrections on top of the station thereby resulting in a very favorthe new m_b factoring procedure with a reduction in the fluctuative is interred as 0.36 magnitude. | and geophysical characteristics and then applying the (highly regional) path corrections on top of the station corrections reduces the fluctuational variation across the network significantly, thereby resulting in a very favorable source estimator. For Semipalatinsk events in our WWSSN database, the new m_b factoring procedure provides more stable m_b measurements across the whole recording network with a reduction in the fluctuational variation by a factor of up to 3. The Kazakh-NTS m_b bias at 50 KT level is inferred as 0.36 magnitude unit. Based on the first motion of the P wave alone, our yield estimate of Soviet JVE (09/14/88) is 113 KT and that of the cratering event on 01/15/65 at Balapan test site is 111 KT, which are in excellent agreement with estimates derived by other means. A strong correlation between P-wave amplitude and L_g detection at teleseismic distance is also observed. | Body-wave Magnitud
m _b Bias, m _b (L _g), Ger | 15. NUMBER OF PAGES 79 16. PRICE CODE | | | | |--|--|---|----------------------------|--| | 17. SECURITY CLASSIFICATION OF REPORT | 18. SECURITY CLASSIFICATION OF THIS PAGE | 19. SECURITY CLASSIFICATION OF ABSTRACT | 20. LIMITATION OF ABSTRACT | | | Unclassified | Unclassified | Unclassified | Ul. | | (THIS PAGE INTENTIONALLY LEFT BLANK) ## **Table of Contents** | List of Figures | iv | |---|-----| | List of Tables | V | | Summary | vii | | 1. Introduction | 1 | | 2. Path-corrected Unbiased Network m_b Estimator | 3 | | 3. Receiver and Path Effects on P Waves from Semipalatinsk | 11 | | 4. Yield Estimates of Semipalatinsk Explosions | 34 | | 5. Miscellaneous Comparative Studies With m_b | 43 | | 6. Preliminary Assessment of WWSSN's Remote Monitoring Capability | 53 | | 7. Discussions and Conclusions | 59 | | 8. Acknowledgements | 60 | | 9. References | 60 | Accesion For NTIS CRA&I DTIC TAB Unannounced Justification By Distribution/ Availability Codes Dist Avail and / or Special DTIC CUAI ## List of Figures | Figure No. | Caption | Page | |------------|--|------| | 12 | Scatter plot of 3 different types of station m_b s for the "historical" Balapan explosion 811018B. | 30 | | 13 | Scatter plot of 3 different types of station m_b s for the "historical" Balapan explosion 840526B. | 31 | | 14 | Scatter plot of 3 different types of station m_b s for Degelen explosion 710425D. | 32 | | 15 | Scatter plot of 3 different types of station m_b s for Murzhik explosions 691223M. | 33 | | 16 | Regressing the $m_b(P_a)$ on
19 Soviet-published yields. The yields are assumed to be subject to 10% standard errors. The uncertainties in the m_b s and the yields are taken into account through 800 Monte-Carlo resamplings. The darkened bundle is actually the collection of all 800 regressions, each associated with a possible realization of 19 perturbed (m_b , yield) pairs. The 95% confidence band (shown as 2 curves around the darkened bundle) is most narrow near the centroid and wider towards both ends, as expected. The individual 95% confidence intervals of the two inferred parameters (i.e., the slope and the intercept of the calibration curve) are shown with the dashed line in the scatter plot (bottom). Note that the dashed rectangle is not the joint 90% confidence interval, however, due to the highly correlated nature of the two parameters. | 36 | | 17 | Same as Figure 16 except for $m_b(P_b)$. | 37 | | 18 | Same as Figure 16 except for $m_b(P_{max})$. | 38 | | 19 | Regressions using yields published by Bocharov <i>et al.</i> (1989) indicate that BNE explosions have positive L_g residuals (top) and negative m_b residuals (bottom); whereas BSW explosions show the opposite trend. Thus it would seem plausible that the apparent $m_b - L_g$ bias could have been "enhanced" by the negative correlation between m_b and L_g residuals. There is a distinct difference in the source media between the NE and SW portions of Balapan test site, with the granites closer to the surface and the alluvium thinner in the southwest. The thicker alluvium layer in NE region could increase the waveform complexity and reduce the magnitudes measured with P_{max} . | 50 | | 20 | Averaged SW-NE bias at each WWSSN station. Positive symbols represent the stations where amplitude of BSW events is enhanced relative to that of BNE events of the same source strength. This pattern reflects the difference of path effects on these two adjacent test sites. For network with an uneven geographical distribution of stations (such as ISC), the simple network averaging of station magnitudes can only eliminate the path effect to certain extent. | 51 | | 21 | The spatial pattern of m_b - L_g residuals of Semipalatinsk explosions with TG's m_b (GLM) and RMS L_g values reported at NORSAR. The residual pattern of Balapan events strongly indicates significant difference in the source medium across the Chinrau fault separating the northeastern and southwestern portion of the test site, as reported by Ringal and Marshall (1989) and Marshall <i>et al.</i> (1984). The mean m_b - L_g bias between SW and NE Balapan is about 0.11 m.u. | 52 | ## List of Figures | igure No. | Caption | Page | |-----------|---|------| | 12 | Scatter plot of 3 different types of station m_b s for the "historical" Balapan explosion 811018B. | 30 | | 13 | Scatter plot of 3 different types of station m_b s for the "historical" Balapan explosion 840526B. | 31 | | 14 | Scatter plot of 3 different types of station m_b s for Degelen explosion 710425D. | 32 | | 15 | Scatter plot of 3 different types of station m_b s for Murzhik explosions 691223M. | 33 | | 16 | Regressing the $m_b(P_a)$ on 19 Soviet-published yields. The yields are assumed to be subject to 10% standard errors. The uncertainties in the m_b s and the yields are taken into account through 800 Monte-Carlo resamplings. The darkened bundle is actually the collection of all 800 regressions, each associated with a possible realization of 19 perturbed (m_b , yield) pairs. The 95% confidence band (shown as 2 curves around the darkened bundle) is most narrow near the centroid and wider towards both ends, as expected. The individual 95% confidence intervals of the two inferred parameters (<i>i.e.</i> , the slope and the intercept of the calibration curve) are shown with the dashed line in the scatter plot (bottom). Note that the dashed rectangle is not the joint 90% confidence interval, however, due to the highly correlated nature of the two parameters. | 36 | | 17 | Same as Figure 16 except for $m_b(P_b)$. | 37 | | 18 | Same as Figure 16 except for $m_b(P_{\text{max}})$. | 38 | | 19 | Regressions using yields published by Bocharov <i>et al.</i> (1989) indicate that BNE explosions have positive L_g residuals (top) and negative m_b residuals (bottom); whereas BSW explosions show the opposite trend. Thus it would seem plausible that the apparent $m_b - L_g$ bias could have been "enhanced" by the negative correlation between m_b and L_g residuals. There is a distinct difference in the source media between the NE and SW portions of Balapan test site, with the granites closer to the surface and the alluvium thinner in the southwest. The thicker alluvium layer in NE region could increase the waveform complexity and reduce the magnitudes measured with P_{max} . | 50 | | 20 | Averaged SW-NE bias at each WWSSN station. Positive symbols represent the stations where amplitude of BSW events is enhanced relative to that of BNE events of the same source strength. This pattern reflects the difference of path effects on these two adjacent test sites. For network with an uneven geographical distribution of stations (such as ISC), the simple network averaging of station magnitudes can only eliminate the path effect to certain extent. | 51 | | 21 | The spatial pattern of m_b - L_g residuals of Semipalatinsk explosions with TG's m_b (GLM) and RMS L_g values reported at NORSAR. The residual pattern of Balapan events strongly indicates significant difference in the source medium across the Chinrau fault separating the northeastern and southwestern portion of the test site, as reported by Ringal and Marshall (1989) and Marshall <i>et al.</i> (1984). The mean m_b - L_g bias between SW and NE Balapan is about 0.11 m.u. | 52 | #### List of Tables | Table No. | Title | Page | |-----------|---|------| | 1 | Path-corrected m _b of Semipalatinsk Explosions | 7 | | 2 | Receiver and Path Effects on m_b of Semipalatinsk Events | 21 | | 3 | Path Terms for Stations Close to EKA | 24 | | 4 | Path Terms for Stations Close to GBA | 24 | | 5 | Yield Estimates of Semipalatinsk Explosions | 39 | | 6 | $m_b(P_{\text{max}})$ and $m_b(P_b)$ verus $m_b(P_a)$ (for Events after 1976) | 43 | | 7 | $m_b(P_{\text{max}})$ and $m_b(P_b)$ verus $m_b(P_a)$ (for All Events) | 44 | | 8 | Expected $m_{2.9}$ for Various Sites | 46 | | 9 | Mean $m_{2.9}$ Bias | 46 | | 10 | $m_{2.9}$ -RMS L_g (NORSAR) at Various Nuclear Test Sites | 48 | | 11 | $m_{2.9}-m_b(L_g)$ (Nuttli) at Various Nuclear Test Sites | 48 | | 12 | WWSSN's Capability in Monitoring Eurasian Explosions | 53 | #### **SUMMARY** The standard procedure used in estimating the source size of underground nuclear explosions using m_b measurements has been to separate the station terms from the network-averaged source terms. The station terms thus derived actually reflect the combination of the path effect and the station effect, when only those events in a close proximity are utilized. If worldwide explosions are used in the inversion, then the path effect tends to be averaged out at each station. In either case, the effect due to the propagation path alone would not be obvious. Under this research contract (F29601-91-C-DB23), we propose to decompose the station amplification effect further with a joint inversion scheme which simultaneously determines the seismic source size, the path terms, and the receiver terms. Short-period P-wave amplitudes of 217 worldwide underground nuclear explosions, including 92 blasts from Semipalatinsk, recorded at 118 WWSSN stations have been used in one single inversion to infer the 2733 unknown parameters. For Semipalatinsk events in our WWSSN database, the new m_b factoring procedure provides more stable m_b measurements across the whole recording network with a reduction in the fluctuational variation by a factor of up to 3. A list of station corrections (which are applicable to all nuclear test sites around the world) and the path corrections for five Central Asian test sites is compiled. If WWSSN recordings of a new event become available, these corrections can be applied immediately without re-running the inversion in a batch mode. We have recomputed the yield estimates of 92 Semipalatinsk explosions based on the path-corrected m_b values derived in this study. Based on the first motion of the P wave alone, the (central-value) yield estimate of Soviet JVE (09/14/88) is 113 KT and that of the cratering event on 01/15/65 at Balapan test site is 111 KT, which are in excellent agreement with estimates derived by other means. Thus the first motion of the initial short-period P waves appears to be a very favorable source measure for explosions fired in hard rock sites underlain by the stable mantle (such as Semipalatinsk). The m_b bias relative to NTS at 50KT level is inferred as 0.36 magnitude unit. Also included in this *Semi-annual Report No. 1* is a preliminary assessment of WWSSN's capability in remotely
monitoring Eurasian explosions. A strong correlation between the P-wave amplitude and L_g detection at teleseismic distance is observed. Further study along this line is needed to investigate its implication to low-yield threshold global monitoring. (THIS PAGE INTENTIONALLY LEFT BLANK) #### 1. INTRODUCTION The main problem with the conventional m_b is that it is a rather nebulous parameter; simply, it is a function of the largest peak-to-peak amplitude in the first few seconds of P wave motion with adjustment for the period of the arriving phase. The parameter m_b was adapted from the need to order systematically the size of earthquakes. The measure itself has inherent impreciseness as the measure is not related to the physics of the source perse but is the largest constructive interference of waves originating at the source, source region, propagation path, receiver region, and receivers (Butler, 1981; Johnson, 1981). To relate the m_b to the seismic yield, all effects not due to the source must naturally be corrected. It is often difficult, however, to separate these effects. In fact, the effects of source and propagation are often indistinguishable, and unless one is known the other cannot be uniquely determined (Johnson, 1981). Consequently, it was reported to be difficult to make m_b measurements that are internally consistent within 0.1 m_b with the conventional m_b (Bache, 1982), simply because some of the aforementioned effects are not accounted for accurately. Von Seggern (1973) showed that including station corrections typically halves the standard deviation of m_b from North American LRSM stations recording NTS events. Even better results, with the standard deviation reduced by a factor of 3 or so, can be obtained for a network with all stations beyond 30°. Applying station corrections to the m_b determination or the network spectra averaging has become a standard procedure in this nuclear monitoring community (e.g., Lilwall et al., 1988; Murphy et al., 1989; Sykes and Ekstrom, 1989; Jih and Shumway, 1989; and many others). The station effects are strongly dependent on azimuth (Chang and von Seggern, 1980), which led Bache (1982) and many others to believe that statistical station corrections will not be nearly so effective in reducing m_b variance in the multiple source region problem. Marshall et al. (1979) attempted to correct several important factors that can bias m_b . They used bulletin $\log(A/T)$ data. These data are corrected for receiver-station attenuation differences, and the resulting magnitude is called m_2 . Correcting m_2 for source-region attenuation gives m_3 , and correcting m_3 for source depth gives m_Q . (The network averages of these m_b s are denoted by m_1 , m_2 , m_3 , and m_Q , respectively.) The major change in this scheme is associated with the source-region correction, which can be as different as 0.4 m.u. between sites or a factor of about 2.5 in yield estimates. Essentially this approach is based on the discovery by Marshall and Springer (1976) and Douglas et al. (1981) that LRSM amplitude residuals correlate with P_p velocity near the stations and the assumption that such correlation between the attenuation and P_n is valid elsewhere as well. However, it turns out that the standard deviation of the m_Q is not less than that for the m_1 and m_2 from the same data set (Marshall *et al.*, 1979; Bache, 1982). It is obvious that the only way to reduce the statistical fluctuation is to obtain fundamental causal knowledge of the focusing and defocusing beneath the source and receiver. We expect teleseismic P-wave amplitudes to vary as the source location changes within a test site. The m_b residuals (with respect to the best-fitting m_b -yield curve) of NTS events show systematic trends that are consistent with local tectonics (Minster et al., 1981). At Yucca Flat, the residuals are positive to the west and negative to the east of the north-south trending normal fault system that bisects the valley. At Pahute Mesa, the spatial pattern is less clear, but the residuals tend to be negative toward the center of the buried Silent Canyon Caldera and positive toward the edges. An attractive explanation is that these variations are due to focusing/defocusing effects that are not averaged out over the network, although the possibility of systematic source-coupling difference has not been eliminated. Jih and Wagner (1991b, 1992) propose to compute the new station magnitude $m_{2.9}$ for the i-th event recorded at the j-th station as $$m_{2,9}(i,j) = \log_{10}[A(i,j)/T(i,j)] + B(\Delta(i,j)) - S(i) - F(k(i),j)$$ where A(i,j) is the displacement amplitude (in millimicrons) and T(i,j) is the period (in seconds) of the P wave. The $B(\Delta)$ is the distance-correction term. S(j) is the station correction, and F(k(i),j) is the path correction for explosions from the k(i)-th source region. The resulting new magnitude is called $m_{2,9}$ to avoid confusion with the m_3 defined in Marshall *et al.* (1979) that corrects for the source-region attenuation and station terms solely based on published P_n velocity. The path corrections determined in this procedure provide direct and informative clues to characterize the various propagation paths. We will also use $m_{2,9}$ extensively throughout this study to characterize the magnitude-yield scaling relationship for Semipalatinsk explosions. ## 2. PATH-CORRECTED UNBIASED NETWORK M, ESTIMATOR The conventional definition of the station magnitude is computed as $$m_b = \log_{10}(A/T) + B(\Delta)$$ [1] where A is the displacement amplitude (in nm) and T is the predominant period (in sec) of the P wave. The B(Δ) is the distance-correction term that compensates for the change of P-wave amplitudes with distance (e.g., Gutenberg and Richter, 1956; Veith and Clawson, 1972). m_b in [1] is also denoted as m_1 in Marshall et al. (1979). The ISC bulletin m_b is just the network average of these raw station m_b values without any further adjustment. Consider N_E explosions detonated at N_F source regions that are recorded at some or all of N_S stations. The conventional GLM [General Linear Model] or LSMF [Least Squares Matrix Factorization] network m_b (Douglas, 1966; Blandford and Shumway, 1982; Marshall et al.,1984; Jih and Shumway, 1989; Murphy et al., 1989) is the least-squares or maximum-likelihood network average of the "station-corrected" magnitudes: $$m_{2,2}(i,j) \equiv m_1(i,j) - S(j)$$ [2] where S(j) is the "statistical" or "empirical" receiver correction at the j-th station. In Marshall et al. (1979), a priori information about the P_n velocity underneath each station is used to determine its associated "deterministic" receiver correction, S(j), and the resulting magnitude is called m_2 . The GLM receiver corrections, however, are inferred jointly from a suite of event-station pairs, and no a priori geophysical or geological condition is assumed (and hence the different notation $m_{2,2}$). The high correlation between the tectonic type and the GLM station terms suggests that the empirical station corrections do reflect the averaged upper mantle conditions underneath the receivers, if the azimuthal coverage at each station is broad enough. Jih and Wagner (1991b, 1992) propose to compute the new station magnitude $m_{2.9}$ for the i-th event recorded ϵ^- the j-th station as $$m_{2,9}(i,j) \equiv m_1(i,j) - S(j) - F(k(i),j) = m_{2,2}(i,j) - F(k(i),j)$$ [3] At the j-th station, F(k(*),j) is a constant for all events detonated in the same k-th "geologically and geophysically uniform region". Partitioning a single nuclear test site into several "regions" may be necessary in order to account accurately for the focusing/defocusing effects. This $m_{2.9}$ is very similar to the m_3 in Marshall *et al.* (1979) except that, again, a priori attenuation information of the source region is used in Marshall *et al.* (1979) to determine the correction term, whereas Jih and Wagner (1991a, 1991b, 1992) invert for the path or near-source effects from the data empirically. In other words, the source-region corrections proposed by Marshall et al. (1979) are constants (for all explosions in the same source region) regardless of the location of the seismic stations, whereas the path or near-source corrections in Equation [3] are highly dependent on the source-station paths. We now examine briefly the fundamental difference between the present scheme (Equation [3]) and the previous GLM schemes. In LSMF and the standard GLM schemes (e.g., Douglas, 1966; Blandford and Shumway, 1982; Marshall et al., 1984; Lilwall et al., 1988; Jih and Shumway, 1989; Murphy et al., 1989), it is assumed that the observed station $m_b(i,j)$ is the sum of the true source size of the i-th event, E(i), the receiver term of the j-th station, S(j), and the random noise, v(i,j): $$m_b(i,j) = E(i) + S(j) + v(i,j)$$ [4] The receiver term, S(j), is constant with respect to all explosions from different test sites, and hence it would inherently reflect the "averaged" receiver effect --- provided the paths reaching the station have broad azimuthal coverage. When world-wide explosions are used, the standard deviation (σ) of the noise v in [4] is typically about 0.3 m.u. or larger. If LSMF or GLM is applied to events within a smaller area of source region, then the σ of v in [4] could reduce to 0.15-0.2 m.u. However, the result of such "single-test-site GLM" approach should be interpreted or utilized cautiously. The event m_b values (i.e., the "E" term in [4]) so determined are excellent estimates of "relative source size" for that test site only. If this "single-test-site GLM" inversion is applied to several test sites separately, it may not be easy or obvious to find a consistent baseline for "absolute yield" estimation or immediate combination of the (inter-site) magnitudes, since
the recording network is typically different from one test site to another, and hence the station terms are inevitably inconsistent. Furthermore, the station terms derived by the "single-test-site GLM" may not necessarily represent the attenuation underneath the receiver side alone. They could be "contaminated" or sometimes even overwhelmed by the path/near-source effects shared by the explosions confined in a narrow azimuthal range. This could explain the once puzzling and controversial phenomenon Butler and Ruff (1980) (also Butler, 1981; Burdick, 1981) reported, namely that using Soviet explosions from one test site alone may fail to discern the attenuation differential between the eastern and western U.S. There is no doubt, however, that the GLM or LSMF type of methodology can infer the station terms which are strongly correlated with the upper mantle attenuation underneath the stations, provided the seismic sources have a broad spatial coverage as did those in North (1977), Douglas and Marshall (1983), Lilwall and Neary (1985), Ringdal (1986), Jih and Wagner (1991b, 1992), and many others. In the present scheme ([3]), however, we reformulate the whole model as $$m_b(i,j) = E(i) + S'(j) + F(k(i),j) + v(i,j)$$ [5] where F(k(i),j) is the correction term at the j-th station for the propagation effect or the near-source focusing/defocusing effect, which is constant for all events in the k-th "geologically and geophysically uniform region". For each seismic station, this F can be regarded as its azimuthal variation around the mean station term S. However, as explained previously, it would be more appropriate to consider F the path or near-source term because the back azimuths at the station could be nearly identical for adjacent test sites (such as Degelen and Murzhik), and yet the "F" terms could be very different. By incorporating the F term into the model, the σ for world-wide explosions is reduced to about 0.2, roughly the same level that which a "single-test-site GLM" could achieve. Intuitively, the present scheme (Equations [3] or [5]) provides a more detailed (and hence better) model than that of Equation [4] in describing the whole propagation path from the source towards the receiver. Simply put, Equation [4] yields a stronger fluctuation in the source terms, E, as well as a larger standard deviation of v because each term in the right-hand side of Equation [4] would have to "absorb" part of the missing F term in [5]. This is exactly the same reason why $m_{2.2}$ has smaller variation than m_1 . Roughly speaking, the procedure described in [3] has the following advantages: - It provides more stable m_b measurements across the whole recording network, as compared to the conventional GLM or LSMF procedure which only corrects for the station terms. The reduction in the standard deviation of network m_b from m_1 to $m_{2.9}$ could reach a factor of nearly 3. As a result, the scatter in $m_{2.9}$ versus log(yield) is smaller than that for other m_b . - The resulting network m_b values are not significantly different from the GLM results. Thus if the network m_b values derived by GLM or LSMF are unbiased, so are the refined results. - The separation of the path effect from the station effect is a crucial step to study the various propagation phenomena, which in turn would improve our understanding of the seismic source as well. We have applied this procedure to 217 worldwide explosions, and the resulting $m_{2.9}$ values of 92 Semipalatinsk explosions are listed in Table 1. The 118 WWSSN [World Wide Standarized Seismograph Network] stations are selected such that each station records 10 or more good explosion signals. There are 13840 signals, 9080 noise measurements, and 1609 clips from 17 test sites that are used to invert for the 2733 unknown parameters with the maximum-likelihood approach. The standard deviation of v(i,j) in [5] is 0.196, as compared to 0.294 if the conventional GLM (Equation [4]) is applied to the same data set. A list of the event magnitudes and the path corrections for northern test site in Novaya Zemlya has been presented in Jih and Wagner (1992). Here we limit the discussion to Semipalatinsk explosions only. The $m_b(P_{\rm max})$ of 25 Balapan events for which the $m_b(P_b)$ and $m_b(P_a)$ are missing are based on station m_b values published by Lilwall *et al.* (1988). For these station m_b values, a compensating correction to convert the B(Δ) (cf. Equation [1]) of Gutenberg and Richter (1956) to that of Veith and Clawson (1972) is applied to every station m_b before these recordings are incorporated into our data set. | Table 1. Magnitudes of Semipalatinsk Explosions | | | | | | | | | | |---|-------------------|-----------------------|---------------------|-----------|------------------------|------------------|---------|--|--| | Even | t | # of Signals | | Magnitude | es [m _{2.9}] | | Yield | | | | Date | Site ¹ | Ns Nn Nc ² | S.E.M. ³ | Pa | P_b | P _{max} | | | | | 650115B | BTZ | 45 1 2 | 0.028 | 5.473 | 5.709 | 5.865 | 100-150 | | | | 651121D | Deg | 48 15 1 | 0.024 | 4.962 | 5.240 | 5.452 | 29 | | | | 660213D | Deg | 51 4 10 | 0.024 | 5.717 | 5.965 | 6.152 | 125 | | | | 660320D | Deg | 49 9 8 | 0.024 | 5.416 | 5.697 | 5.916 | 100 | | | | 660507D | Deg | 9 26 1 | 0.033 | 4.089 | 4.237 | 4.529 | 4 | | | | 661019D | Deg | 51 10 5 | 0.024 | 5.164 | 5.423 | 5.596 | 20-150 | | | | 661218M | Mzk | 55 8 1 | 0.024 | 5.395 | 5.632 | 5.852 | 20-150 | | | | 670226D | Deg | 48 9 6 | 0.025 | 5.438 | 5.688 | 5.914 | 20-150 | | | | 670916M | Mzk | 36 29 2 | 0.024 | 4.657 | 4.937 | 5.182 | <20 | | | | 670922M | Mzk | 35 31 1 | 0.024 | 4.516 | 4.840 | 5.118 | 10 | | | | 671122M | Mzk | 7 63 0 | 0.023 | | 3.975 | 4.353 | <20 | | | | 680619B | BNE | 28 3 2 | 0.034 | 4.666 | 5.002 | 5.256 | <20 | | | | 680929D | Deg | 50 7 6 | 0.025 | 5.222 | 5.511 | 5.710 | 60 | | | | 690531M | Mzk | 30 30 0 | 0.025 | 4.468 | 4.885 | 5.115 | <20 | | | | 690723D | Deg | 38 20 1 | 0.025 | 4.711 | 5.022 | 5.248 | 16 | | | | 690911D | Deg | 19 38 0 | 0.026 | 4.141 | 4.381 | 4.709 | <20 | | | | 691130B | BTZ | 49 0 0 | 0.028 | 5.362 | 5.733 | 5.915 | 125 | | | | 691228M | Mzk | 45 9 3 | 0.026 | 5.264 | 5.551 | 5.753 | 46 | | | | 700721M | Mzk | 38 20 1 | 0.025 | 4.689 | 5.033 | 5.281 | <20 | | | | 701104M | Mzk | 38 22 1 | 0.025 | 4.934 | 5.137 | 5.349 | <20 | | | | 710322D | Deg | 43 14 3 | 0.025 | 5.117 | 5.408 | 5.587 | 20-150 | | | | 710425D | Deg | 37 5 0 | 0.030 | 5.434 | 5.696 | 5.891 | 90 | | | | 710606M | Mzk | 38 12 2 | 0.027 | 4.879 | 5.218 | 5.425 | 16 | | | ¹⁾ BSW = SW subsite, Balapan; BNE = NE subsite, Balapan; BTZ = transition zone, Balapan; Deg = Degelen Mountain; Mzk = Murzhik. ²⁾ Ns = # of signals, Nn = # of noise measurements, Nc = # of clips. ³⁾ standard error in the mean. | Table 1. Magnitudes of Semipalatinsk Explosions (continued) | | | | | | | | | |---|------|--------------|--------|--------------------------|-------|------------------|--------|--| | Even | t | # of Signals | | Magnitudes [$m_{2.9}$] | | | | | | Date | Site | Ns Nn Nc | S.E.M. | Pa | P_b | P _{max} | | | | 710619M | Mzk | 41 13 0 | 0.027 | 4.863 | 5.162 | 5.392 | <20 | | | 710630B | BTZ | 31 19 1 | 0.027 | 4.448 | 4.766 | 5.036 | <20 | | | 711009M | Mzk | 27 12 3 | 0.030 | 4.791 | 5.026 | 5.226 | 12 | | | 711021M | Mzk | 32 9 0 | 0.031 | 4.875 | 5.208 | 5.442 | 23 | | | 711230D | Deg | 16 3 0 | 0.045 | 5.080 | 5.425 | 5.610 | 20-150 | | | 720210B | BNE | 34 8 2 | 0.029 | 4.811 | 5.073 | 5.306 | 16 | | | 720328D | Deg | 28 17 0 | 0.029 | 4.481 | 4.826 | 5.051 | 6 | | | 720816D | Deg | 23 23 1 | 0.029 | 4.447 | 4.735 | 4.991 | 8 | | | 720826M | Mzk | 29 15 2 | 0.029 | 4.688 | 5.033 | 5.258 | <20 | | | 720902M | Mzk | 15 29 0 | 0.029 | 4.148 | 4.405 | 4.682 | 2 | | | 721102B | BSW | 42 1 15 | 0.026 | 5.619 | 5.935 | 6.158 | 165 | | | 721210D | Deg | 30 7 5 | 0.030 | 5.075 | 5.402 | 5.624 | 20-150 | | | 721210B | BNE | 44 2 11 | 0.026 | | 5.801 | 5.998 | 140 | | | 730723B | BTZ | 52 1 1 | 0.027 | 5.743 | 5.985 | 6.171 | | | | 731214B | BNE | 49 8 6 | 0.025 | 5.248 | 5.549 | 5.760 | | | | 750427B | BNE | 18 1 1 | 0.044 | 4.904 | 5.238 | 5.521 | | | | 760704B | BTZ | 38 0 5 | 0.030 | 5.199 | 5.545 | 5.812 | | | | 761123B | BNE | 22 0 0 | 0.042 | | | 5.680 | | | | 761207B | BSW | 17 2 1 | 0.044 | 4.928 | 5.351 | 5.581 | | | | 770329D | Deg | 25 14 0 | 0.031 | 4.401 | 4.785 | 5.073 | | | | 770730D | Deg | 21 16 0 | 0.032 | 4.296 | 4.692 | 4.943 | | | | 780326D | Deg | 25 6 0 | 0.035 | 4.995 | 5.301 | 5.530 | | | | 780422D | Deg | 21 9 0 | 0.036 | 4.562 | 4.821 | 5.071 | | | | Table 1. Magnitudes of Semipalatinsk Explosions (continued) | | | | | | | | | |---|------|--------------|--------|----------|--------------------------------|------------------|-------|--| | Even | t | # of Signals | | Magnitud | es [<i>m</i> _{2.9}] | | Yield | | | Date | Site | Ns Nn Nc | S.E.M. | Pa | P _b | P _{max} | | | | 780611B | BSW | 17 0 1 | 0.046 | 5.246 | 5.513 | 5.811 | | | | 780705B | BSW | 38 7 7 | 0.027 | 5.215 | 5.489 | 5.738 | | | | 780728D | Deg | 36 9 6 | 0.027 | 5.068 | 5.365 | 5.577 | | | | 780829B | BNE | 16 0 0 | 0.049 | | | 5.926 | | | | 780915B | BTZ | 36 1 6 | 0.030 | 5.414 | 5.655 | 5.828 | | | | 781104B | BNE | 40 9 6 | 0.026 | 5.109 | 5.349 | 5.566 | | | | 781129B | BSW | 28 0 0 | 0.037 | | | 5.886 | | | | 790623B | BTZ | 40 2 3 | 0.029 | 5.639 | 5.878 | 6.084 | | | | 790707B | BNE | 30 0 0 | 0.036 | | | 5.812 | | | | 790804B | BSW | 40 4 20 | 0.024 | 5.609 | 5.894 | 6.114 | HE. | | | 790818B | BNE | 28 0 0 | 0.037 | | | 6.095 | | | | 791028B | BNE | 44 5 13 | 0.025 | 5.463 | 5.700 | 5.932 | HE | | | 791202B | BSW | 15 0 0 | 0.050 | | | 5.900 | | | | 791223B | BSW | 40 3 17 | 0.025 | 5.599 | 5.890 | 6.139 | HE | | | 800522D
 Deg | 36 22 1 | 0.025 | 4.721 | 4.980 | 5.188 | | | | 800629B | BSW | 46 5 6 | 0.026 | 5.202 | 5.455 | 5.664 | | | | 800914B | BTZ | 34 5 6 | 0.029 | 5.493 | 5.824 | 6.087 | | | | 801012B | BNE | 23 0 0 | 0.041 | | | 5.856 | | | | 801214B | BTZ | 28 0 0 | 0.037 | | | 5.919 | | | | 801227B | BNE | 24 0 0 | 0.040 | | | 5.899 | | | | 810422B | BSW | 25 0 0 | 0.039 | | | 5.922 | | | | 810913B | BTZ | 17 0 0 | 0.047 | | | 6.077 | | | | 811018B | BSW | 41 3 7 | 0.027 | 5.492 | 5.778 | 5.989 | HE | | ^{*:} a historical event discussed at U.S.-U.S.S.R. negotiation. | Table 1. Magnitudes of Semipalatinsk Explosions (continued) | | | | | | | | | |---|------|--------------|--------|----------|--------------------------------|------------------|-------|--| | Even | nt | # of Signals | | Magnitud | es [<i>m</i> _{2.9}] | | Yield | | | Date | Site | Ns Nn Nc | S.E.M. | Pa | P _b | P _{max} | | | | 811129B | BSW | 37 11 5 | 0.027 | 5.044 | 5.313 | 5.527 | | | | 811227B | BSW | 23 0 0 | 0.041 | | | 6.196 | | | | 820425B | BTZ | 14 0 0 | 0.052 | | | 5.970 | | | | 820704B | BTZ | 21 0 0 | 0.043 | | | 6.054 | | | | 820831B | BSW | 27 17 1 | 0.029 | 4.559 | 4.865 | 5.097 | | | | 821205B | BSW | 26 0 0 | 0.038 | | | 6.108 | | | | 821226B | BNE | 38 10 1 | 0.028 | 5.171 | 5.378 | 5.606 | | | | 830612B | BTZ | 16 0 0 | 0.049 | | | 5.940 | | | | 831006B | BSW | 25 0 0 | 0.039 | | | 5.939 | | | | 831026B | BTZ | 18 0 0 | 0.046 | | | 5.989 | | | | 831120B | BNE | 17 8 3 | 0.037 | 4.933 | 5.130 | 5.339 | | | | 840425B | BTZ | 21 0 0 | 0.043 | | | 5.895 | | | | 840526B | BNE | 31 0 3 | 0.034 | 5.547 | 5.848 | 6.005 | HE | | | 840714B | BTZ | 22 0 0 | 0.042 | | | 6.057 | | | | 841027B | BSW | 19 0 0 | 0.045 | | | 6.233 | | | | 841202B | BNE | 22 0 0 | 0.042 | | | 5.709 | | | | 841216B | BTZ | 15 0 0 | 0.050 | | | 6.038 | | | | 841228B | BSW | 19 0 0 | 0.045 | | | 5.924 | | | | 850210B | BSW | 18 1 4 | 0.041 | 5.309 | 5.585 | 5.834 | | | | 850615B | BSW | 15 0 0 | 0.050 | | | 6.060 | | | | 850630B | BSW | 37 3 6 | 0.029 | 5.406 | 5.679 | 5.898 | | | | 870620B | BSW | 24 3 13 | 0.031 | 5.520 | 5.766 | 5.999 | | | | 880914B | BSW | 25 0 1 | 0.038 | 5.480 | 5.777 | 6.021 | JVE, | | ^{*:} Joint Verification Experiment. ## 3. RECEIVER AND PATH EFFECTS ON P WAVES FROM SEMIPALATINSK Figure 1 shows our receiver terms which are inferred jointly along with the source-size estimates and path terms from the worldwide explosions (top) along with the the deterministic station terms predicted by Marshall et al. (1979) based on published P_n velocity around the world (bottom). The receiver corrections derived with our approach match the average tectonic structure underneath each station very well, mainly due to the broad coverage of azimuths at each station. Generally speaking, the station terms are positive in shield regions such as Australia, Canada, India, and Scandinavia, and they are negative in the east Africa rift valleys, mid-ocean ridges (e.g., Iceland and Azores Islands), island arcs (e.g., Indonesia. Japan, and Taiwan), and Himalaya Mountain Ranges (Chaman Fault, northern India, Nepal, and Burman Arc). Solomon and Toksoz (1970) and many other studies (e.g., Evernden and Clark, 1970; Booth et al., 1974) found that for stations in U.S., the attenuation is higher between the Rockies and Cascades, and in the northeastern U.S. This pattern is also observable in Figure 1 (see also North, 1977). As North (1977) put it, it is gratifying that a simple parameter such as m_b can be utilized to reveal the tectonics. It should be noted, however, that our empirical station terms also include the effect due to the crustal amplification if such local site effect is shared by all ray paths from different test sites to a particular station. This could be the reason of a few outliers such as HNR (Honiara, Solomon Islands), PMG (Port Moresby, East Papua New Guinea), RAB (Rabaul, New Britain), and BAG (Baguio City, Luzon, Philippines) which do not show negative station terms as would be expected from the strong seismicity in that region (cf. Figure 1). Another possible reason is that these stations have relatively poorer azimuthal sampling in our data set, and hence the station bias at these three stations is not well constrained. The minor discrepancy between the deterministic corrections by Marshall et al. (1979) and our empirical corrections could be due to the same reason. Figure 2 shows the empirical station terms determined by North (1977) and Ringdal (1986) with ISC recordings of world-wide earthquakes occurred during the periods of 1964-1973 and 1971-1980, respectively. After the mean station residual of 0.104 m.u. is removed from Ringdal's station terms, the spatial pattern of his corrections appears to be in very good agreement with that of North (1977) and the present study. Figures 3 through 7 show the map of the "pure propagation effect" (top) and the combined station amplification (bottom) defined as the sum of the receiver term and the path effect for explosions detonated in five source regions in Eastern Kazakhstan which include Degelen Mountain [Deg] and Murzhik [Mzk] in addition to the three subregions defined in Ringdal and Marshall (1989): southwestern Balapan [BSW], northeastern Balapan [BNE], and the transition zone [BTZ] between BSW and BNE. The path term at each station can be regarded as the azimuthal variation (towards the various source regions) relative to the averaged station amplification. An important observation is that all these five test sites exhibit very different azimuthal and radial amplitude variations. Degelen and Murzhik events are systematically enhanced in the western U.S. and reduced in eastern U.S., whereas Balapan events are all reduced in the whole U.S. Murzhik events are reduced in Scandinavia, but Balapan and Degelen events get enhanced there. Such highly direction-dependent, distance-dependent, and site-dependent patterns of the amplitude fluctuation could be a diagnostic for the path effects in the proximity of the test sites. Back projections (e.g., Lynnes and Lay, 1990) of the m_b residuals onto the upper mantle and the lower crust reveal that similar m_b residuals come into alignment in several regions partitioned by known geological features (Jih and Wagner, 1991a). Murzhik events recorded in the western U.S. and in northeast Asia, Degelen events in the western U.S., and SW Balapan events at western European stations must pass through the area between Chinrau fault and Chingiz-Kalba shear zone. All these paths show positive m_b residuals. The area north of Chinrau fault might have some complex features that result in negative mean m_b residuals. Paths from NE Balapan to North America and many continental European stations must cross this area or even travel along the Chinrau fault before entering the deeper mantle, and hence the complexity in the waveforms is inevitable. It seems that the mean m_b-L_g separation of 0.11-0.17 m.u. (e.g., Ringdal and Hokland, 1987; Ringdal and Marshall, 1989; Richards et al., 1990; Jih and Wagner, 1991a) between the NE and SW subregions of Balapan could be due in part to the path effects --- in addition to the difference of source medium postulated previously by Marshall et al. (1984). A detailed discussion on the seismic variability within Balapan test site is given in a later section (cf. pages 48-49). Path effects can also explain why the SW Balapan waveforms tend to be more complex at YKA than those recorded at WRA, EKA, and GBA arrays (Jih and Wagner, 1991a). The initial *P* waves from the three adjacent test sites have virtually the same incident angle at each teleseismic station, and anything in common across all events (such as the crustal amplification as well as the upper mantle attenuation underneath the receiver) would have been lumped into the constant station term. Thus the station residuals averaged over all events from the same test site would correlate very little with the receiver. Instead, they should reveal more site-dependent information about the focusing/defocusing pattern underneath E. Kazakhstan. The largest and most prominent fault in the region is the southeast-trending Chingiz right-lateral strike-slip fault that passes about 10 km southwest of Degelen Mountain and right across the Murzhik test area (Rodean, 1979; Bonham et al., 1980; Leith, 1987b). Soviets reported that this fault has a very steep dip, which is consistent with its linear expression over large distance as seen on Landsat imagery (Bonham et al., 1980). A distinct fault-line scarp is developed along much of the oldest metamorphic rocks. Chingiz Fault extends for a total length of about 700 km. Soviet reports postulate that this fault extends down to the boundary of the granite layer of the crust and possibly into the upper mantle. For Murzhik explosions, the propagation of P_n and L_g waves could be affected by this fault significantly, which results in a radiation pattern such as we observe in Figure 7. More specifically, the rays towards NW direction could be reflected or diffracted to other quadrants, due to its post-critical incidence angles. Such relatively distant crustal structure should have little impact on the first P waves of Balapan explosions at teleseismic distances, however. As a result, amplitudes of Balapan events recorded at Scandinavian stations are still largely controlled by the weak-attenuating shield paths. Table 2 lists the WWSSN station corrections and path corrections for explosions in the five Central Asian nuclear test sites. Note that the station terms are applicable to other source regions of the world as well. #### **EMPIRICAL STATION TERMS VS. DETERMINISTIC STATION TERMS** Figure 1. The WWSSN station terms (top) inferred from a GLM/MLE joint inversion scheme which simultaneously inverts for the seismic source sizes, receiver terms, as well as the path effects. The inversion of
2733 unknown parameters is carried out with 13840 signals, 9080 noise measurements, and 1609 clips from 217 worldwide explosions recorded at 118 selected WWSSN stations. Only paths within 20 and 95 degrees are used. The high correlation between the tectonic type and the station terms suggests that these empirical corrections do reflect the upper mantle conditions underneath the receivers. Darkened stars represent some of the nuclear test sites used in this study. The match between the deterministic station corrections derived by Marshall *et al.* (1979) (bottom) and our empirical corrections is fairly good. Figure 2. The empirical station terms determined by North (1977) and Ringdal (1986) with world-wide earthquakes recorded at ISC during the periods of 1964-1973 and 1971-1980, respectively. After the mean station residual of 0.104 m.u. is removed from Ringdal's station terms, the spatial pattern of his corrections appears to be in very good agreement with that of North (1977) and the present study. Figure 3. The map showing the "pure propagation effect" (top) and the combined station amplification (bottom) defined as the sum of the receiver term (Figure 1) and the path effect for southwestern Balapan explosions. Figure 4. Same as Figure 3 except for the transition zone of Balapan test site. Figure 5. Same as Figure 3 except for the northeastern region of Balapan test site. Figure 6. Same as Figure 3 except for Degelen test site. STATION AMPLIFICATION OF mb FOR MURZHIK SHOTS Figure 7. Same as Figure 3 except for Murzhik test site. | | Table 2. Receiver and Path Effect on m _b of Semipalatinsk Events | | | | | | | | | | |---------|---|---------|------------------|----------------|-----------------|--------|--------|--------|--|--| | Station | | | | Path Terms [F] | | | | | | | | Code | Lon | Lat | Rcv ¹ | BSW | BSW BTZ BNE Deg | | | | | | | AAE | 38.766 | 9.029 | -0.290 | -0.439 | -0.274 | -0.640 | -0.287 | -0.447 | | | | AAM | -83.656 | 42.300 | 0.210 | 0.267 | 0.140 | 0.163 | -0.224 | -0.335 | | | | AKU | -18.107 | 65.687 | -0.053 | 0.169 | 0.342 | 0.155 | 0.185 | 0.043 | | | | ANP | 121.517 | 25.183 | -0.139 | -0.232 | -0.514 | | 0.123 | -0.301 | | | | AQU | 13.403 | 42.354 | -0.102 | -0.167 | -0.141 | -0.159 | -0.051 | -0.104 | | | | ATU | 23.717 | 37.972 | 0.171 | 0.050 | 3.088 | 0.040 | -0.312 | -0.176 | | | | BAG | 120.580 | 16.411 | 0.030 | -0.189 | -0.148 | -0.064 | -0.213 | -0.273 | | | | BEC | -64.681 | 32.379 | -0.120 | 0.160 | 0.216 | -0.072 | -0.087 | -0.289 | | | | BKS | -122.235 | 37.877 | 0.104 | -0.008 | -0.015 | -0.116 | -0.026 | 0.112 | | | | BLA | -80.421 | 37.211 | 0.022 | -0.165 | -0.158 | -0.184 | -0.217 | -0.410 | | | | BOZ | -111.633 | 45.600 | 0.046 | | -0.068 | -0.166 | 0.055 | -0.074 | | | | BUL | 28.613 | -20.143 | -0.004 | -0.112 | 0.047 | -0.024 | -0.312 | -0.079 | | | | CHG | 98.977 | 18.790 | -0.234 | 0.268 | 0.623 | 0.319 | 0.177 | 0.097 | | | | CMC | -115.083 | 67.833 | -0.270 | | 0.134 | | 0.512 | 0.522 | | | | COL | -147.793 | 64.900 | -0.002 | 0.041 | 0.235 | 0.220 | 0.074 | -0.067 | | | | COP | 12.433 | 55.683 | 0.174 | 0.016 | 0.032 | 0.038 | 0.047 | -0.499 | | | | COR | -123.303 | 44.586 | 0.161 | 0.030 | 0.127 | 0.096 | 0.095 | 0.086 | | | | CTA | 146.254 | -20.088 | 0.130 | -0.096 | -0.026 | -0.074 | -0.081 | -0.130 | | | | DAG | -18.770 | 76.770 | -0.076 | 0.218 | 0.100 | 0.047 | 0.169 | | | | | DAV | 125.575 | 7.088 | -0.040 | -0.457 | -0.815 | -0.377 | -0.394 | | | | | DUG | -112.813 | 40.195 | 0.074 | 0.220 | 0.056 | 0.159 | 0.390 | 0.350 | | | | EIL | 34.950 | 29.550 | -0.067 | | 0.040 | | -0.176 | -0.026 | | | | ESK | -3.205 | 55.317 | 0.084 | 0.002 | -0.095 | -0.240 | 0.085 | -0.522 | | | | FLO | -90.370 | 38.802 | -0.100 | | -0.110 | | -0.005 | -0.518 | | | | FVM | -90.426 | 37.984 | 0.069 | -0.023 | -0.068 | -0.004 | -0.021 | | | | | GDH | -53.533 | 69.250 | -0.155 | 0.180 | 0.115 | 0.103 | 0.026 | 0.235 | | | | GEO | -77.067 | 38.900 | -0.006 | 0.070 | 0.024 | 0.345 | -0.043 | -0.177 | | | ¹⁾ mean receiver bias that needs be corrected in addition to the path correction. | | Table 2. Receiver and Path Effect on m_b of Semipalatinsk Events | | | | | | | | | | |------|--|---------|----------------|--------|--------|--------|--------|--------|--|--| | | Sta | tion | Path Terms [F] | | | | | | | | | Code | Lon | Lat | Rcv | BSW | BTZ | BNE | Deg | Mzk | | | | GOL | -105.371 | 39.700 | -0.237 | 0.164 | 0.187 | 0.144 | 0.181 | -0.050 | | | | GSC | -116.805 | 35.302 | 0.022 | 0.058 | 0.095 | 0.011 | 0.106 | -0.104 | | | | GUA | 144.912 | 13.538 | -0.232 | 0.069 | -0.613 | 0.278 | | | | | | HKC | 114.172 | 22.304 | -0.087 | 0.015 | -0.069 | -0.017 | -0.347 | -0.179 | | | | HLW | 31.342 | 29.858 | -0.256 | -0.077 | 0.006 | 0.004 | -0.311 | | | | | HNR | 159.947 | -9.432 | 0.220 | -0.197 | | | | | | | | IST | 28.996 | 41.046 | 0.184 | 0.122 | 0.111 | -0.045 | -0.255 | -0.235 | | | | JER | 35.197 | 31.772 | -0.014 | -0.060 | -0.059 | 0.099 | -0.148 | -0.015 | | | | KBS | 11.924 | 78.918 | -0.227 | -0.111 | -0.341 | -0.361 | 0.058 | -0.457 | | | | KEV | 27.007 | 69.755 | -0.108 | 0.320 | 0.239 | 0.176 | 0.064 | -0.064 | | | | KOD | 77.467 | 10.233 | 0.177 | 0.280 | 0.119 | 0.213 | 0.045 | 0.364 | | | | KON | 9.598 | 59.649 | 0.000 | 0.352 | 0.460 | 0.262 | 0.105 | -0.260 | | | | KRK | 30.062 | 69.724 | 0.069 | | | | 0.030 | 0.044 | | | | KTG | -21.983 | 70.417 | -0.254 | 0.132 | 0.241 | 0.064 | 0.099 | 0.055 | | | | LEM | 107.617 | -6.833 | -0.417 | 0.046 | -0.045 | 0.019 | -0.264 | | | | | LON | -121.810 | 46.750 | -0.121 | 0.002 | 0.032 | 0.025 | 0.143 | 0.067 | | | | LOR | 3.851 | 47.267 | 0.008 | -0.244 | -0.138 | -0.295 | -0.122 | 0.064 | | | | MAL | -4.411 | 36.728 | -0.056 | 0.174 | 0.086 | -0.041 | -0.020 | -0.193 | | | | MAN | 121.077 | 14.662 | 0.367 | | 0.098 | 0.175 | -0.220 | | | | | MAT | 138.207 | 36.542 | -0.256 | -0.536 | -0.528 | -0.279 | -0.166 | -0.107 | | | | MDS | -89.760 | 43.372 | -0.091 | | -0.188 | | 0.371 | | | | | MSO | -113.941 | 46.829 | -0.091 | -0.188 | 0.026 | 0.014 | -0.087 | | | | | MUN | 116.208 | -31.978 | 0.256 | 0.002 | 0.137 | 0.013 | -0.108 | -0.137 | | | | NAI | 36.804 | -1.274 | -0.110 | -0.019 | -0.097 | -0.004 | -0.167 | -0.168 | | | | NDI | 77.217 | 28.683 | 0.100 | -0.184 | -0.188 | 0.001 | 0.008 | 0.134 | | | | NHA | 109.212 | 12.210 | -0.049 | | | | -0.096 | -0.323 | | | | NOR | -16.683 | 81.600 | -0.247 | 0.464 | 0.128 | 0.022 | 0.186 | 0.306 | | | | | Table 2. Receiver and Path Effect on m_b of Semipalatinsk Events | | | | | | | | |---------|--|---------|--------|----------------|--------|--------|--------|--------| | Station | | | | Path Terms [F] | | | | | | Code | Lon | Lat | Rcv | BSW | BTZ | BNE | Deg | Mzk | | NUR | 24.651 | 60.509 | 0.089 | 0.421 | 0.557 | 0.564 | -0.036 | 0.006 | | OGD | -74.596 | 41.088 | -0.164 | -0.068 | 0.060 | 0.024 | -0.258 | -0.282 | | PDA | -25.663 | 37.747 | 0.043 | -0.065 | 0.005 | -0.048 | -0.316 | | | PMG | 147.154 | -9.409 | 0.177 | -0.036 | 0.030 | 0.058 | -0.016 | 0.150 | | POO | 73.850 | 18.533 | -0.004 | 0.126 | 0.097 | -0.016 | 0.131 | 0.266 | | PRE | 28.190 | -25.753 | -0.074 | 0.033 | 0.103 | 0.051 | -0.232 | -0.100 | | PTO | -8.602 | 41.139 | -0.193 | -0.017 | -0.081 | -0.149 | -0.121 | -0.084 | | QUE | 66.950 | 30.188 | -0.484 | 0.090 | 0.029 | 0.182 | -0.095 | -0.226 | | RAB | 152.170 | -4.191 | 0.184 | -0.258 | -0.160 | -0.137 | -0.591 | -0.341 | | RCD | -103.208 | 44.075 | 0.334 | -0.016 | -0.259 | -0.066 | -0.232 | | | SCP | -77.865 | 40.795 | -0.060 | 0.009 | 0.058 | 0.055 | -0.131 | -0.264 | | SDB | 13.572 | -14.926 | -0.049 | | 0.290 | 0.077 | 0.100 | 0.151 | | SEO | 126.967 | 37.567 | -0.125 | -0.175 | -0.167 | 0.025 | -0.452 | -0.279 | | SHI | 52.520 | 29.638 | 0.120 | -0.033 | -0.017 | -0.038 | 0.083 | 0.002 | | SHK | 132.678 | 34.532 | -0.250 | -0.079 | -0.148 | 0.135 | -0.377 | -0.514 | | SHL | 91.883 | 25.567 | -0.081 | 0.169 | 0.212 | 0.019 | -0.056 | -0.117 | | SLR | 28.282 | -25.735 | -0.185 | -0.268 | | -0.343 | | | | SNG | 100.620 | 7.173 | 0.005 | 0.066 | 0.109 | 0.046 | -0.063 | 0.008 | | STU | 9.195 | 48.772 | -0.001 | 0.030 | 0.049 | -0.024 | 0.227 | 0.153 | | TAB | 46.327 | 38.068 | 0.290 | -0.074 | 0.085 | 0.170 | -0.003 | 0.067 | | TOL | -4.049 | 39.881 | 0.120 | -0.072 | 0.066 | -0.139 | -0.108 | -0.095 | | TRI | 13.764 | 45.709 | -0.193 | 0.153 | 0.134 | 0.074 | 0.271 | 0.028 | | UME | 20.237 | 63.815 | 0.070 | 0.634 | 0.302 | 0.454 | -0.011 | -0.007 | | VAL | -10.244 | 51.939 | -0.024 | 0.050 | 0.002 | -0.060 | 0.105 | -0.105 | | WES | -71.322 | 42.385 | -0.228 | -0.058 | 0.013 | -0.075 | -0.352 | -0.357 | | WIN | 17.100 | -22.567 | -0.065 | 0.054 | 0.138 | 0.038 | -0.161 | -0.187 | Marshall et al. (1992) analyze Degelen and Murzhik events recorded at 4 U.K.-designed arrays, and they find that EKA and GBA have distinguishable path effects for these two test sites. Amplitudes of Murzhik events are significantly reduced at EKA, whereas those of Degelen events are magnified. On the other hand, GBA shows a strong enhancement for Muzhik signals, but nearly no effect on Degelen events. At YKA or WRA, the station/path effects are about the same for Degelen and Murzhik explosions. All these observations (Figure 6 of Marshall et al., 1992) are in excellent agreement with our result based on WWSSN recordings. The following is excerpted from Table 2, which illustrates the distinct path effects at EKA and GBA (see also Table 1 of Jih and Wagner, 1991b): | Table 3. Path Terms for Stations Close to EKA | | | | | | | | |---|---------|--------------|-------------|--|--|--|--| | Station | Test | Site | Δ' | | | | | | Code | Degelen | Murzhik | (km) | | | | | | ESK | 0.085 | -0.522 | 3.4 | | | | | | VAL | 0.105 |
-0.105 | 602 | | | | | | KON | 0.105 | -0.260 | 903 | | | | | | COP | 0.047 | -0.499 | 985 | | | | | | | | | | | | | | Δ: distance from EKA. | Т | able 4. Path Terms for Sta | tions Close to GBA | | | |---------|----------------------------|--------------------|------|--| | Station | tation Test Site | | | | | Code | Degelen | Murzhik | (km) | | | KOD | 0.045 | 0.364 | 373 | | | POO | 0.131 | 0.266 | 666 | | | NDI | 0.008 | 0.134 | 1669 | | ^{*)} Δ : distance from GBA. Note that the consistent trend across stations of wide spatial spread as illustrated in Tables 3 and 4 suggests that these path effects are due to some very near-source focusing/defoucusing feature. To further illustrate the robustness of the proposed m_b determination scheme, Figures 8 through 15 show the raw and corrected m_b of 8 important explosions from Eastern Kazakhstan. Figure 8 shows the scatter plot of 3 different types of station m_b s for Soviet Joint Verification Experiment [JVE] explosion 880914B. The 25 good recordings and 1 clipped signal are shown with filled circles and upward arrow, respectively. The raw station m_b s (top) have a standard deviation of 0.19 m.u. Applying the "primary" station corrections (i.e., the "Rcv" column in Table 2 or "F" term in [3]) and the "secondary" corrections (i.e., the "Path" column in Table 2 or "F" term in [3]) reduces the scatter down to 0.11 m.u. The dashed lines of 1 σ range around the network-averaged m_b clearly illustrate the remarkable reduction of fluctuation across the recording stations. The mean event m_b itself is not significantly changed, however. Among the eight Semipalatinsk events shown here, the event 790804B (Figure 9) has the smallest scatter in the resulting $m_{2.9}$ values. The dramatic reduction of variation from m_1 to $m_{2.9}$ shows a factor of nearly 3, as compared to the worst case of about 2.11 for the event 811018B (Figure 12). Novaya Zemlya events typically exhibit a reduction factor around 2 (Jih and Wagner, 1992). Note that the path correction proposed in this study not only reduces the m_b scatter at stations that reported the good signals, but it also improves the data consistency of the censored recordings, as indicated by the shifting of the clipping recordings in Figure 9. #### VARIOUS WWSSN MACNITUDES OF EVENT 880914B Figure 8. Scatter plot of 3 different types of station m_b s for Soviet JVE (880914B). The 25 good recordings and 1 clip are shown with filled circles and upward arrow, respectively. The raw station m_b s (top) have a standard deviation of 0.19 m.u. Applying the "primary" station corrections and the "secondary" path corrections reduces the scatter down to 0.11 m.u. (bottom). The dashed lines around the network-averaged m_b clearly illustrate the remarkable reduction of fluctuation across the recording stations. The mean event m_b itself is not significantly changed, however. #### VARIOUS WWSSN MAGNITUDES OF EVENT 790804B Figure 9. Scatter plot of 3 different types of station m_b s for the "historical" Balapan explosion 790804B. The three noise measurements are shown as downward arrows. This event has extremely small scatter in the resulting $m_{2.9}$ values. The dramatic reduction of variation from m_1 to $m_{2.9}$ shows a factor of nearly 2.97. ## VARIOUS WWSSN MACNITUDES OF EVENT 791028B Figure 10. Scatter plot of 3 different types of station m_b s for the "historical" Balapan explosion 791028B. ## VARIOUS WWSSN MACNITUDES OF EVENT 791223B Figure 11. Scatter plot of 3 different types of station m_b s for the "historical" Balapan explosion 791223B. ## VARIOUS WWSSN MACNITUDES OF EVENT 811018B **Figure 12.** Scatter plot of 3 different types of station m_b s for the "historical" Balapan explosion 811018B. ## VARIOUS WWSSN MACNITUDES OF EVENT 840526B Figure 13. Scatter plot of 3 different types of station m_b s for the "historical" Balapan explosion 840526B. # VARIOUS WWSSN MACNITUDES OF EVENT 710425D Figure 14. Scatter plot of 3 different types of station m_b s for Degelen explosion 710425D. # VARIOUS WWSSN MACNITUDES OF EVENT 691228M Figure 15. Scatter plot of 3 different types of station m_b s for Murzhik explosions 691223M. ### 4. YIELD ESTIMATES OF SEMIPALATINSK EXPLOSIONS It is fortuitous to have the source information released by Bocharov *et al.* (1989) (and Vergino, 1989) to calibrate the Semipalatinsk test site. The small scatter around the following calibration curves based on the regression of our path-corrected m_b on the published yields illustrates how well the fit can be at the Central Asian test site. $$m_b(P_a) = 0.802(\pm 0.020) \log(W) + 3.834(\pm 0.032)$$ [6] $$m_b(P_b) = 0.800(\pm 0.020) \log(W) + 4.130(\pm 0.031)$$ [7] $$m_b(P_{\text{max}}) = 0.768(\pm 0.019) \log(W) + 4.399(\pm 0.030)$$ [8] Figures 16 through 18 show the regression of $m_{2.9}(P_a)$, $m_{2.9}(P_b)$, and $m_{2.9}(P_{max})$ on the the Soviet yields published by Bocharov *et al.* (1989), which correspond to Equations [6] through [8], respectively. The uncertainties in the m_b s and the yields are taken into account through 800 bootstrap resamplings. The darkened bundle is actually the collection of all 800 regressions, each produced by a possible realization of 11 perturbed (m_b , yield) pairs. The 95% confidence band (shown as 2 curves around the darkened bundle) is narrower near the centroid and wider towards both ends, as expected. The individual 95% confidence intervals of the two inferred parameters (*i.e.*, the slope and the intercept of the calibration curve) are shown with the dashed line in the scatter plot (bottom). Note that the dashed rectangle is not the joint 90% confidence interval, however, due to the highly correlated nature of the two parameters. Degelen event 660507D is not included in these regressions, as suggested by Jih and Wagner (1991b). We have utilized these calibration curves to estimate the yield of all 92 Semipalatinsk explosions in our data set, and the result is summarized in Table 5. For cratering events (such as 650115B) the yield estimate based on the first motion (i.e., P_a) should be used, since no depth correction (e.g., Marshall et al., 1979) has been applied to $m_b(P_b)$ or $m_b(P_{\rm max})$ in Table 5. For this particular event, Myasnikov et al. (1970) gave a "scaled apparent radius" and scaled depth of of 51 and 50 m/KT^{0.33}, respectively. Combining this information with the crater radius and the emplacement depth released at the IAEA symposium, Ringdal and Marshall (1989) inferred the yield of this explosion as 111 KT, which is identical to our estimate based on P_a (Table 5). This example illustrates that P_a from hardrock test sites in stable region could be a very favorable phase for the source size determination. Much of the source information about the Soviet JVE explosion (880914B, Figure 8) has not been released. The "New York Times" (Gordan, 1988) states that the American and Soviet on-site measurements are said to give yields of 115 KT and 122 KT, respectively. If we substitute the $m_{2.9}(P_a)$ of JVE into Equation [6], the mean yield estimate would be 113 KT with a 95%-uncertainty factor of 2.2 (cf. Figure 16). If the averaged on-site measurement of 119 KT was accurate, then our central-value estimate of 113 KT based on P-wave observations alone is off by 5% only. The Soviet JVE has a $RMSL_{q}$ measured at NORSAR of 5.969 ± 0.01 (Ringdal and Marshall, 1989). Along with the other 8 RMS L_a values in Ringdal (1990), DWLSQ-derived calibration curve would give an estimate of 103 KT for JVE with a 95%-factor of 1.8., assuming a 10% standard error in the yields (Figure 14 of Jih and Wagner, 1991b). This yield estimate is nearly identical to the one obtained with the in-country regional network recordings. The RMS La of 5.980±0.02 (Israelson, 1991) corresponds to 100 KT and a 95%-factor of 1.9 based on either DWLSQ of Jih et al. (1991) or Ericsson's algorithm. In addition to the yield estimates cited above, Sykes and Ekstrom (1989) gave an estimate of 113 KT based on the arithmetic average of m_b and M_S . Priestley et al. (1990) analyzed the L_g amplitudes at 4 seismographs near the Semipalatinsk test range: KSU (Karasu), KKL (Karkaralinsk), BAY (Bayanual), and TLG (Talgar), and they obtained a $m_b(L_a)$ of 5.968±0.02. Murphy et al. (1991) gave a network-averaged m_b of 6.012 with a standard deviation of 0.190 across the network. They also derived a RMS L_a of 5.969 using 8 stations in U.S.S.R., Norway, and Manchuria. It is worth noting that all these seismic magnitudes give very consistent yield estimate in the range 100-150 KT, as specified in the bilateral agreement signed by U.S. and Soviet governments before JVE (Richards, 1990; Stump, 1991). There are 15 events in common in Israelson's (1991) $RMS L_g$ and our $m_{2.9}$ data sets for which the Soviet-published yields are available, which yield a very weak correlation between the $RMS L_g$ and $m_{2.9}$ residuals (relative to the expected magnitude at the associated yield value) (Figure 19), and hence the combination of these two methods for better yield estimate is justifiable. DWLS (uncertain X & Y): S=0.80(0.020), I=3.83(0.032), 18. data used, 95% error in mb at 1,10,50,100,150KT: 0.24, 0.13, 0.11, 0.13, 0.16, 95% factor in yield at 1,10,50,100,150KT: 3.90, 2.06, 1.92, 2.17, 2.44 OWLS (precise X assumed): S=0.83(0.043), I=3.80(0.067) Standard LS: S=0.81(0.041), I=3.83(0.064) 10% S.E. in yields assumed 95% confidence interval of slope: 0.80+/-0.043 95% confidence interval of intercept: 3.83+/-0.068 [97.5% quantile of t(16. D.o.F.), 2.120, used] Figure 16. Regressing the $m_b(P_a)$ on 19 Soviet-published yields. The yields are assumed to be subject to 10% standard errors. The uncertainties in the m_b s and the yields are taken into account through 800 Monte-Carlo resamplings. The darkened bundle is actually the collection of all 800
regressions, each associated with a possible realization of 19 perturbed (m_b , yield) pairs. The 95% confidence band (shown as 2 curves around the darkened bundle) is most narrow near the centroid and wider towards both ends, as expected. The individual 95% confidence intervals of the two inferred parameters (*i.e.*, the slope and the intercept of the calibration curve) are shown with the dashed line in the scatter plot (bottom). Note that the dashed rectangle is not the joint 90% confidence interval, however, due to the highly correlated nature of the two parameters. DWLS (uncertain X & Y): S=0.80(0.020), l=4.13(0.031), 19. data used, 95% error in mb at 1,10,50,100,150KT: 0.22, 0.12, 0.10, 0.12, 0.13, 95% factor in yield at 1,10,50,100,150KT: 3.45, 2.01, 1.81, 2.02, 2.17 OWLS (precise X assumed): S=0.82(0.035), I=4.10(0.055) Standard LS: S=0.80(0.032), I=4.12(0.052) 10% S.E. in yields assumed 95% confidence interval of slope: 0.80+/-0.041 95% confidence interval of intercept: 4.13+/-0.065 [97.5% quantile of t(17. D.o.F.), 2.110, used] Figure 17. Same as Figure 16 except for $m_b(P_b)$. DWLS (uncertain X & Y): S=0.77(0.019), I=4.40(0.030), 19. data used, 95% error in mb at 1,10,50,100,150KT: 0.20, 0.12, 0.10, 0.12, 0.13, 95% factor in yield at 1,10,50,100,150KT: 3.39, 2.01, 1.81, 2.02, 2.17 OWLS (precise X assumed): S=0.78(0.032), I=4.38(0.051) Standard LS: S=0.77(0.030), I=4.39(0.048) 10% S.E. In yields assumed 95% confidence interval of slope: 0.77+/-0.040 95% confidence interval of intercept: 4.40+/-0.063 [97.5% quantile of t(17. D.o.F.), 2.110, used] Figure 18. Same as Figure 16 except for $m_b(P_{\text{max}})$. | | Та | ble 5. Yield | Estimates of | Semipalat | insk Explo | sions | | |---------|------|--------------|--------------|-----------|-------------|------------------|-----------| | Even | t | Epic | enter | Y | ield Estima | ite | Yield | | Date | Site | Lon | Lat | Pa | P_b | P _{max} | Announced | | 650115B | BTZ | 79.009 | 49.935 | 111 | 94 | 81 | 100-150 | | 651121D | Deg | 78.064 | 49.819 | 25 | 24 | 24 | 29 | | 660213D | Deg | 78.121 | 49.809 | 223 | 197 | 192 | 125 | | 660320D | Deg | 78.024 | 49.762 | 94 | 91 | 94 | 100 | | 660507D | Deg | 78.105 | 49.743 | 2 | 1 | 1 | 4 | | 661019D | Deg | 78.021 | 49.747 | 46 | 41 | 36 | 20-150 | | 661218M | Mzk | 77.747 | 49.925 | 88 | 75 | 78 | 20-150 | | 670226D | Deg | 78.082 | 49.746 | 100 | 89 | 94 | 20-150 | | 670916M | Mzk | 77.728 | 49.937 | 11 | 10 | 10 | <20 | | 670922M | Mzk | 77.691 | 49.960 | 7 | 8 | 9 | 10 | | 671122M | Mzk | 77.687 | 49.942 | | 1 | 1 | <20 | | 680619B | BNE | 78.986 | 49.980 | 11 | 12 | 13 | <20 | | 680929D | Deg | 78.122 | 49.812 | 54 | 53 | 51 | 60 | | 690531M | Mzk | 77.694 | 49.950 | 6 | 9 | 9 | <20 | | 690723D | Deg | 78.130 | 49.816 | 12 | 13 | 13 | 16 | | 690911D | Deg | 77.997 | 49.776 | 2 | 2 | 3 | <20 | | 691130B | BTZ | 78.956 | 49.924 | 80 | 101 | 94 | 125 | | 691228M | Mzk | 77.714 | 49.937 | 61 | 60 | 58 | 46 | | 700721M | Mzk | 77.673 | 49.952 | 12 | 13 | 14 | <20 | | 701104M | Mzk | 77.762 | 49.989 | 24 | 18 | 17 | <20 | | 710322D | Deg | 78.109 | 49.798 | 40 | 40 | 35 | 20-150 | | 710425D | Deg | 78.034 | 49.769 | 99 | 91 | 88 | 90 | | 710606M | Mzk | 77.660 | 49.975 | 20 | 23 | 22 | 16 | | | Table 5. | Yield Estimat | tes of Semipa | alatinsk Ex | plosions (c | ontinued) | | |---------|----------|---------------|---------------|-------------|----------------|------------------|-----------| | Even | t | Epic | enter | Y | ield Estima | ıte | Yield | | Date | Site | Lon | Lat | Pa | P _b | P _{max} | Announced | | 710619M | Mzk | 77.641 | 49.969 | 19 | 19 | 20 | <20 | | 710630B | BTZ | 78.980 | 49.946 | 6 | 6 | 7 | <20 | | 711009M | Mzk | 77.641 | 49.978 | 16 | 13 | 12 | 12 | | 711021M | Mzk | 77.597 | 49.974 | 20 | 22 | 23 | 23 | | 711230D | Deg | 78.037 | 49.760 | 36 | 42 | 38 | 20-150 | | 720210B | BNE | 78.878 | 50.024 | 17 | 15 | 15 | 16 | | 720328D | Deg | 78.076 | 49.733 | 6 | 7 | 7 | 6 | | 720816D | Deg | 78.059 | 49.765 | 6 | 6 | 6 | 8 | | 720826M | Mzk | 77.717 | 49.982 | 12 | 13 | 13 | <20 | | 720902M | Mzk | 77.641 | 49.959 | 2 | 2 | 2 | 2 | | 721102B | BSW | 78.817 | 49.927 | 168 | 180 | 195 | 165 | | 721210D | Deg | 78.058 | 49.819 | 35 | 39 | 39 | 20-150 | | 721210B | BNE | 78.996 | 50.027 | | 123 | 121 | 140 | | 730723B | BTZ | 78.850 | 49.980 | 240 | 208 | 203 | | | 731214B | BNE | 79.010 | 50.040 | 58 | 59 | 59 | | | 750427B | BNE | 78.980 | 49.990 | 22 | 24 | 29 | | | 760704B | BTZ | 78.950 | 49.910 | 50 | 59 | 69 | | | 761123B | BNE | 79.000 | 49.990 | | | 47 | | | 761207B | BSW | 78.900 | 49.880 | 23 | 34 | 35 | | | 770329D | Deg | 78.140 | 49.790 | 5 | 7 | 8 | | | 770730D | Deg | 78.160 | 49.770 | 4 | 5 | 5 | | | 780326D | Deg | 78.070 | 49.730 | 28 | 29 | 30 | | | 780422D | Deg | 78.170 | 49.720 | 8 | 7 | 7 | | | | Table 5. | Yield Estima | tes of Semip | alatinsk Ex | plosions (c | continued) | | |---------|----------|--------------|--------------|-------------|----------------|------------------|-----------| | Ever | it | Epic | enter | Y | ield Estima | ıte | Yield | | Date | Site | Lon | Lat | Pa | P _b | P _{max} | Announced | | 780611B | BSW | 78.838 | 49.879 | 58 | 54 | 69 | | | 780705B | BSW | 78.871 | 49.887 | 53 | 50 | 55 | | | 780728D | Deg | 78.140 | 49.756 | 35 | 35 | 34 | | | 780829B | BNE | 78.990 | 50.000 | | | 97 | | | 780915B | BTZ | 78.940 | 49.910 | 93 | 81 | 73 | | | 781104B | BNE | 78.943 | 50.034 | 39 | 33 | 33 | | | 781129B | BSW | 78.760 | 49.950 | | | 86 | | | 790623B | BTZ | 78.910 | 49.910 | 178 | 153 | 156 | | | 790707B | BNE | 79.060 | 50.050 | | | 69 | | | 790804B | BSW | 78.904 | 49.894 | 163 | 160 | 171 | HE | | 790818B | BNE | 79.010 | 49.970 | | | 162 | | | 791028B | BNE | 78.997 | 49.973 | 107 | 92 | 99 | HE | | 791202B | BSW | 78.840 | 49.890 | | | 90 | | | 791223B | BSW | 78.755 | 49.916 | 159 | 158 | 184 | HE | | 800522D | Deg | 78.082 | 49.784 | 13 | 12 | 11 | | | 800629B | BSW | 78.815 | 49.939 | 51 | 45 | 44 | | | 800914B | BTZ | 78.880 | 49.970 | 117 | 131 | 158 | | | 801012B | BNE | 79.080 | 49.950 | | | 79 | | | 801214B | BTZ | 79.000 | 49.930 | | | 95 | | | 801227B | BNE | 79.040 | 50.040 | | | 90 | | | 810422B | BSW | 78.900 | 49.900 | | | 96 | | | 810913B | BTZ | 78.980 | 49.890 | | | 153 | | | 811018B | BSW | 78.859 | 49.923 | 117 | 115 | 118 | HE | | | Table 5. | Yield Estima | tes of Semip | alatinsk Ex | plosions (c | ontinued) | | |---------|----------|--------------|--------------|-------------|----------------|------------------|-----------| | Ever | ıt | Epic | enter | Y | ield Estima | ıte | Yield | | Date | Site | Lon | Lat | Pa | P _b | P _{max} | Announced | | 811129B | BSW | 78.860 | 49.887 | 32 | 30 | 29 | | | 811227B | BSW | 78.870 | 49.900 | | | 219 | | | 820425B | BTZ | 78.930 | 49.880 | | | 111 | | | 820704B | BTZ | 78.850 | 49.990 | | | 143 | | | 820831B | BSW | 78.761 | 49.924 | 8 | 8 | 8 | | | 821205B | BSW | 78.840 | 49.910 | | | 168 | | | 821226B | BNE | 78.988 | 50.071 | 46 | 36 | 37 | | | 830612B | BTZ | 78.980 | 49.910 | | | 102 | | | 831006B | BSW | 78.840 | 49.930 | | | 101 | | | 831026B | BTZ | 78.910 | 49.920 | | | 118 | | | 831120B | BNE | 78.999 | 50.047 | 23 | 18 | 17 | | | 840425B | BTZ | 78.940 | 49.950 | | | 89 | | | 840526B | BNE | 79.006 | 49.969 | 137 | 140 | 123 | HE | | 840714B | BTZ | 78.960 | 49.890 | | | 144 | | | 841027B | BSW | 78.830 | 49.950 | | | 244 | | | 841202B | BNE | 79.070 | 49.990 | | | 51 | | | 841216B | BTZ | 78.860 | 49.960 | | | 136 | | | 841228B | BSW | 78.750 | 49.860 | | | 97 | | | 850210B | BSW | 78.781 | 49.888 | 69 | 66 | 74 | | | 850615B | BSW | 78.880 | 49.890 | | | 145 | | | 850630B | BSW | 78.658 | 49.848 | 91 | 86 | 89 | | | 870620B | BSW | 78.740 | 49.927 | 127 | 111 | 121 | | | 880914B | BSW | 78.808 | 49.833 | 113 | 114 | 129 | JVE | ## 5. MISCELLANEOUS COMPARATIVE STUDIES WITH m, In the initial attempt of Jih and Wagner (1991b) to correct for the path effects of Semi-palatinsk explosions with "all three" subregions of Balapan test site treated as geologically and geophysically homogeneous, they reported that 3 out of 82 Semipalatinsk explosions appear anomalous in that $m_{2.9}$ do not show significant reduction in the fluctuational variation across the recording network. The Soviet JVE explosion was one of the three anomalous events. It turns out that separating Balapan test site into three regions as suggested in Ringdal and Marshall (1989) (and Marshall *et al.*, 1984; Ringdal and Fyen, 1988) improves the performance significantly, and none of the three events would seem anomalous. Such partitioning of a test site according to the geophysical characteristics within a test site can provide very accurate yield estimate, as evidenced by our yield estimation exercise using P_a and P_b (cf. pages 34-35). Tables 6 and 7 compare P_{max} and P_b relative to P_a at several Central Asian nuclear test sites. Note that there appears to be a bias of 0.11 m.u. in $m_b(P_{\text{max}}) - m_b(P_a)$ between Eastern Kazakh and Novaya Zemlya. This bias could be largely due to the difference in pP interference at these two test sites, however (Jih and Wagner, 1992). | | Table 6. $m_{2.9}$ (ML8), $m_b(P_{\text{max}})$ and $m_b(P_b)$ vs. $m_b(P_a)$ | | | | | | | | | | |-------------------|---|----------------------------------|----|--|--|--|--|--|--|--| | Site ¹ | $m_b(P_b) - m_b(P_a)$ | $m_b(P_{\text{max}}) - m_b(P_a)$ | #2 | | | | | | | | | BSW | 0.288±0.013 | 0.523±0.014 | 13 | | | | | | | | | BTZ | 0.289±0.033 | 0.516±0.059 | 4 | | | | | | | | | BNE | 0.236±0.020 | 0.445±0.013 | 5 | | | | | | | | | Deg | 0.317±0.027 | 0.557±0.037 | 6 | | | | | | | | | KTS | 0.285±0.010 | 0.515±0.013 | 28 | | | | | | | | | NNZ | 0.224±0.012 | 0.402±0.014 | 17 | | | | | | | | | PRC | 0.099±0.051 | 0.294±0.073 | 9 | ¹⁾ BSW = SW subsite, Balapan;
BNE = NE subsite, Balapan; BTZ = transition zone, Balapan; Deg ≈ Degelen Mountain; Mzk = Murzhik; KTS = all 5 subsites in Eastern Kazakh combined; NNZ = northern subsite, Novaya Zemlya; PRC = Lop Nor, Tarim Basin. ²⁾ only events after 04/01/76 are used. | | Table 7. TG(ML8), $m_b(P_{\text{max}})$ | and $m_b(P_b)$ vs. $m_b(P_a)$ | | |------|---|----------------------------------|----| | Site | $m_b(P_b) - m_b(P_a)$ | $m_b(P_{\text{max}}) - m_b(P_a)$ | #1 | | BSW | 0.290±0.012 | 0.524±0.013 | 14 | | BTZ | 0.290±0.021 | 0.503±0.035 | 8 | | BNE | 0.268±0.018 | 0.493±0.025 | 9 | | Deg | 0.289±0.012 | 0.515±0.014 | 21 | | Mzk | 0.300±0.017 | 0.531±0.020 | 13 | | KTS | 0.289±0.006 | 0.516±0.008 | 65 | | NNZ | 0.226±0.008 | 0.396±0.009 | 28 | | PRC | 0.133±0.042 | 0.328±0.063 | 12 | ¹⁾ all events used. Before Bocharov et al. (1989) published the yields and other source information of historical Soviet events, several attempts had been made to investigate the characteristics of cratering explosions in that region. For instance, McLaughlin et al. (1985) studied the ratio of the P_a phase and $P_{\rm max}$ phase of presumed Balapan contained and cratering explosions by comparing the WWSSN station m_b 's. The motivation was that the logarithm of amplitude ratio of $P_{\rm max}/P_a$ of event 650115B was significantly smaller than other presumed contained explosions in the vicinity. Assuming the phase P_a is unaffected by the influence of the non-linear free-surface interference, then an adjustment to the $m_b(P_{\rm max})$ should be able to convert that to a contained explosion of the same yield. McLaughlin et al. (1985) concluded that a correction between 0.17 and 0.27 is needed for this conversion, assuming a yield of 125KT. Der et al. (1985) deconvolved four contained and the cratering Balapan events 650115B recorded at EKA, and then they convolved the Green's functions with an appropriate attenuation operator as well as the source-time function of various yields of interest. By comparing the phases P_a and P_{max} of the synthetics, they obtained a cratering-to-contained correction of 0.15, 0.15, and 0.18 at 60, 125, and 300KT, respectively. Day et al. (1986) did a theoretical study with nonlinear source calculations to account for coupling variations with depth. Their results are summarized as follows: m_b (contained) - m_b (cratering) \approx - (0.1 to 0.15) direct coupling + (0.1 to 0.25) surface interaction effects \approx (0 to 0.15) total bias. Based on 46 Balapan explosions recorded at EKA, Ringdal and Marshail (1989) derived a value of 0.75 as their mean $\log(P_{\rm max}/P_a)$ across the EKA array using the same techniques as used in McLaughlin *et al.* (1985). The cratering event 650115B had $m_b(P_{\rm max})$ - $m_b(P_a)$ = 0.62 at EKA, and hence they apply a correction of 5.87 + (0.75 - 0.62) = 6.00 for a hypothetical contained explosion with equivalent yield. We utilize the statistics in Tables 6 through 9 to illustrate that the correction by Ringdal and Marshall (1989) might be slightly more accurate than that in the other studies cited above. For event 650115B, our $m_b(P_{\rm max})$ - $m_b(P_a)$ = 0.392 (Table 1), which is 0.123 m.u. lower than the average $m_b(P_{\rm max})$ - $m_b(P_a)$ = 0.515 (KTS) or 0.516 (BTZ, where this event is located) shown in Table 6. This implies a corrected $m_{2.9}$ for contained 111 KT as 5.988±0.013. Alternatively, using Equations [6] and [8], we expect the $m_b(P_{\rm max})$ - $m_b(P_a)$ to be 0.497 and 0.490 m.u. at 100 and 150 KT, respectively. This would imply a correction of about 0.1 m.u. associated with the range of 100-150 KT. The cratering-to-contained conversions cited above typically require extra information about the general behavior of contained explosions in the same source region. For the purpose of estimating the yield of a cratering shot in an isolated region, using P_a could be a much easier approach. Table 8 lists the expected m_b values for each of P_a , P_b , and P_{max} phases from NTS, NNZ, and KTS explosions based on Equations [6] and [8]. The estimated "mean" $m_{2.9}$ bias can then be computed in a straightforward manner (Table 9). The bias estimates based on $m_{2.2}$ are included for comparison. | | Table 8. Expected m _b at Various Sites | | | | | | | | | | | |--------------------------------------|---|-------|-------|-------|-------|------------------|-------|-------|--|--|--| | | | π | 12.2 | | | m _{2.9} | | | | | | | Phase/Site | 1KT | 10KT | 50KT | 100KT | 1KT | 10KT | 50KT | 100KT | | | | | $m_b(P_{\text{max}})$ (KTS) | 4.270 | 5.080 | 5.646 | 5.890 | 4.399 | 5.167 | 5.704 | 5.935 | | | | | $m_b(P_b)$ (KTS) | 4.018 | 4.848 | 5.428 | 5.678 | 4.130 | 4.930 | 5.489 | 5.730 | | | | | $m_b(P_a)$ (KTS) | 3.735 | 4.560 | 5.137 | 5.385 | 3.834 | 4.636 | 5.197 | 5.438 | | | | | $m_b(P_{\text{max}}) (\text{NNZ})^1$ | 4.254 | 5.019 | 5.554 | 5.784 | 4.245 | 5.040 | 5.596 | 5.835 | | | | | $m_b(P_b) (NNZ)^1$ | 3.948 | 4.785 | 5.371 | 5.623 | 3.989 | 4.835 | 5.426 | 5.681 | | | | | $m_b(P_a) (NNZ)^1$ | 3.735 | 4.560 | 5.137 | 5.385 | 3.834 | 4.636 | 5.197 | 5.438 | | | | | $m_b(P_{\text{max}})$ (NTS) | 3.749 | 4.608 | 5.208 | 5.467 | 3.954 | 4.771 | 5.342 | 5.588 | | | | | $m_b(P_b)$ (NTS) | 3.479 | 4.349 | 4.957 | 5.219 | 3.674 | 4.505 | 5.086 | 5.336 | | | | | $m_b(P_a)$ (NTS) | 3.368 | 4.186 | 4.758 | 5.004 | 3.607 | 4.372 | 4.907 | 5.137 | | | | ¹⁾ from Jih and Wagner (1992). | | Table 9. Expected m _b Bias Relative to NTS | | | | | | | | | |--------------------------------------|---|------------------|-------|-------|------|------|------------------|-------|--| | | | m _{2.2} | | | | 7 | П _{2.9} | | | | Phase/Site | 10KT | 50KT | 100KT | 150KT | 1CKT | 50KT | 100KT | 150KT | | | $m_b(P_{\text{max}})$ (KTS) | 0.47 | 0.44 | 0.42 | 0.41 | 0.40 | 0.36 | 0.35 | 0.34 | | | $m_b(P_b)$ (KTS) | 0.50 | 0.47 | 0.46 | 0.45 | 0.42 | 0.40 | 0.39 | 0.39 | | | $m_b(P_a)$ (KTS) | 0.37 | 0.38 | 0.38 | 0.38 | 0.26 | 0.29 | 0.30 | 0.31 | | | $m_b(P_{\text{max}}) (\text{NNZ})^1$ | 0.41 | 0.35 | 0.32 | 0.30 | 0.27 | 0.25 | 0.25 | 0.24 | | | $m_b(P_b) (NNZ)^1$ | 0.44 | 0.41 | 0.40 | 0.40 | 0.33 | 0.34 | 0.35 | 0.35 | | | $m_b(P_a) (NNZ)^1$ | 0.37 | 0.38 | 0.38 | 0.38 | 0.26 | 0.29 | 0.30 | 0.31 | | ¹⁾ from Jih and Wagner (1992). Marshall *et al.* (1984) found that explosions in the northeast and southwest portions of Balapan test site produce distinctly different waveforms when recorded at the UK seismological array stations, suggesting that Balapan test site can be subdivided into two areas characterized by different geophysical properties. Ringdal and Hokland (1987) find that this pattern is persistently present whether m_b based on worldwide network or $m_b(P \cos a)$ of NORSAR is used. They inferred the average $m_b - L_g$ between SW and NE subregions as 0.17 m.u. In a follow-up study, Ringdal and Fyen (1988) suggest that there appear to be a transition zone between the NE and SW subregions. Ringdal and Marshall (1989) recomputed the SW-NE bias as 0.15 m.u. with 96 Balapan events recorded at ISC stations and NORSAR. Although Ringdal and Marshall (1989) agree that the possibility of a $m_b(L_g)$ bias contributing to this difference between SW and NE cannot be entirely ruled out, they tend to believe that this bias is due to a relative m_b bias between these two areas. We followed the zoning in Ringdal and Marshall (1989) in partitioning Balapan test site into three regions: southwest (SW), transition zone (TZ), and northeast (NE). The m_b - L_g value of 0.11 m.u. shown in Table 10 is slightly smaller than that of previous studies, suggesting that our $m_{2.9}(P_{\rm max})$ may be somewhat better than other m_b . Regressions with yields published by Bocharov *et al.* (1989) show that NE explosions have positive L_g residuals and negative m_b residuals, whereas SW explosions show the opposite trend (Figure 19). Thus it would seem plausible that the apparent m_b - L_g bias could have been "enhanced" by the negative correlation between m_b and L_g residuals. It is interesting to note the much smaller m_b - L_g bias when P_a is used (Table 10). A three-dimensional geological model of the Balapan test site by Leith and Unger (1989) shows a distinct difference between the NE and SW portions of the test site, with the granites closer to the surface and the alluvium thinner in the southwest. The thicker alluvium layer in NE region could increase the waveform complexity and reduce the magnitudes measured with $P_{\rm max}$. Nevertheless, the first motion (i.e., P_a) should be least affected by this factor, and therefore a favorable source measure — so long as it is not contaminated by the microseismic noise at the receiver site. Nuttli (1987, 1988) suggests that there is a m_b bias of about 0.2 m.u. between Degelen and Balapan, with Degelen explosions having even larger m_b excitation (relative to L_g). We do not see such Degelen-Balapan bias with RMS L_g measured at NORSAR (Table 10). The Degelen data set alone is too small for decisive conclusion. However, if we treat Murzhik as part of Degelen, as did Nuttli (1987), the average $m_b(P_{\rm max})-RMS$ L_g (NORSAR) bias between Degelen and Balapan is only 0.02 m.u., which is insignificant. | | Table 10. $m_{2.9}$ -RMS L_g (NORSAR) at Various Sites | | | | | | | | | |------|--|-------------------------|--------------------------------|--|--|--|--|--|--| | Site | $m_b(P_a)-m_b(L_g)$, # | $m_b(P_b)-m_b(L_g)$, # | $m_b(P_{\max}) - m_b(L_g)$, # | | | | | | | | BSW | -0.504±0.011 11 | -0.228±0.011 11 | +0.023±0.015 20 | | | | | | | | BTZ | -0.523±0.045 6 | -0.243±0.020 6 | -0.041±0.015 14 | | | | | | | | BNE | -0.565±0.023 8 | -0.304±0.014 9 |
-0.092±0.012 14 | | | | | | | | Deg | -0.484±0.046 5 | -0.207±0.042 5 | +0.012±0.034 5 | | | | | | | | Mzk | -0.562±0.073 3 | -0.259±0.045 3 | -0.046±0.032 3 | | | | | | | | KTS | -0.524±0.013 33 | -0.250±0.010 34 | -0.026±0.010 56 | | | | | | | | NNZ | -0.519±0.020 14 | -0.296±0.023 14 | -0.121±0.024 14 | | | | | | | | | Table 11. $m_{2.9}$ - $m_b(L_g)$ (Nuttli) at Various Sites | | | | | | | | | |------|--|-------------------------|-----------------------------------|--|--|--|--|--|--| | Site | $m_b(P_a)-m_b(L_g)$, # | $m_b(P_b)-m_b(L_g)$, # | $m_b(P_{\sf max}) - m_b(L_g)$, # | | | | | | | | BSW | -0.544±0.050 8 | -0.244±0.040 8 | -0.034±0.028 16 | | | | | | | | BTZ | -0.444±0.078 5 | -0.184±0.057 5 | -0.033±0.024 13 | | | | | | | | BNE | -0.584±0.043 6 | -0.303±0.039 7 | -0.075±0.031 14 | | | | | | | | Deg | -0.524±0.124 5 | -0.196±0.112 5 | +0.050±0.100 5 | | | | | | | | ктѕ | -0.529±0.033 24 | -0.239±0.028 25 | -0.037±0.017 48 | | | | | | | | NNZ | -0.549±0.033 24 | -0.324±0.035 24 | -0.151±0.032 24 | | | | | | | We suggest that the m_b-L_g bias between SW and NE Balapan can be tentatively decomposed into several parts: - [I] Difference in pP between SW and NE, - [II] Difference in m_b coupling, i.e., $m_b(SW) > m_b(NE)$, - [III] Difference in L_g coupling, i.e., $L_g(NE) > L_g(SW)$, - [IV] Effects due to the station-station correlation structure, - [V] Effects due to the uneven geographical clustering of stations, as well as any path effect which is not fully accounted for through the network averaging. Based on our $m_{2.9}$, [i] is about 0.05 m.u., whereas [ii] and [iii] are about 0.02-0.03 m.u. each. The bias of 0.11 m.u. in Table 10 using $m_b(P_{max})$ is the sum of [I] through [III]. It reduces to 0.06 if m_b based on the first motion is used, which reflects the sum of [II] and [III]. For ISC data, we estimate that [V] is about 0.02 m.u. if $m_{2.2}$ derived by the conventional LSMF are used. When $m_{2.9}$ is used, this term is eliminated, and hence a smaller m_b-L_a bias is obtained. [II] and ,iII] can be easily illustrated with regressions on Bocharov's published yields, as explained earlier (Figure 19). There are only a handful Balapan events with published yields in Bocharov et al. (1989). However, the 5 large historical events (for which the yields were exchanged during JVE) can also provide some further clue in support of our postulated hypotheses [I] through [III]. The yield estimate based on P_{max} for the three historical events in SW subregion (790804B, 791223B, and 811018B) is systematically larger than that based on P_a . On the other hand, the two events in NE subregion (791028B and 840526B) have smaller yield estimate based on P_{max} as compared to P_a . The larger bias of 0.15 m.u. that Ringdal et al. (1992) obtained with m_b (ISC) could have been "enhanced" by [IV] and [V]. The m_b determination procedure presented in this study does not correct for [IV] either. However, the contribution of inter-station correlation alone is believed to be insignificant if WWSSN is used. In Figure 20 we show the difference of path effects between BSW and BNE at each WWSSN station, which is a measure of the relative bias between BSW and BNE along each path. Positive symbols represent the stations where BSW events are enhanced relative to BNE events. ISC network is dominated by western European stations and hence the effect due to [V] would be more severe than that on WWSSN. Figure 21 shows the spatial pattern of m_b - L_g residuals of Semipalatinsk explosions based on Geotech's m_b values and RMS L_g values reported at NORSAR. There is a significant difference in the source medium across the Chinrau fault separating the northeastern and southwestern portion of Balapan test site, as reported by Ringal and Marshall (1989) and Marshall et al. (1984) as noted in Table 10. The mean m_b - L_g bias between SW and NE Balapan is about 0.11 m.u. Figure 21 also indicates that SW events near the edge of the test site tend to have larger L_g excitation (and hence negative m_b - L_g residual). Although this seems to be reasonable, we must be cautious as this interpretation is highly dependent on the accuracy of the location as well as the geological information. Figure 19. Regressions using yields published by Bocharov *et al.* (1989) indicate that BNE explosions have positive L_g residuals (top) and negative m_b residuals (bottom); whereas BSW explosions show the opposite trend. Thus it would seem plausible that the apparent $m_b - L_g$ bias could have been "enhanced" by the negative correlation between m_b and L_g residuals. There is a distinct difference in the source media between the NE and SW portions of Balapan test site, with the granites closer to the surface and the alluvium thinner in the southwest. The thicker alluvium layer in NE region could increase the waveform complexity and reduce the magnitudes measured with P_{max} . Figure 20. Averaged SW-NE bias at each WWSSN station. Positive symbols represent the stations where amplitude of BSW events is enhanced relative to that of BNE events of the same source strength. This pattern reflects the difference of path effects on these two adjacent test sites. For network with an uneven geographical distribution of stations (such as ISC), the simple network averaging of station magnitudes can only eliminate the path effect to certain extent. Figure 21. The spatial pattern of m_b - L_g residuals of Semipalatinsk explosions with TG's m_b (GLM) and RMS L_g values reported at NORSAR. The residual pattern of Balapan events strongly indicates significant difference in the source medium across the Chinrau fault separating the northeastern and southwestern portion of the test site, as reported by Ringal and Marshall (1989) and Marshall *et al.* (1984). The mean m_b - L_g bias between SW and NE Balapan is about 0.11 m.u. Lower Metamorphic rocks Metamorphic rocks Cataclastic rocks Upper Paleozoic sedimentary rocks Locations: Bocharov et al. (1989), Marshall et al. (1984) Tectonics: Bonham et al. (1980), Leith (1987) #### 6. PRELIMINARY ASSESSMENT OF WWSSN'S REMOTE MONITORING CAPABILITY The potential capability of a seismic network for monitoring a low threshold test ban treaty is a complex function of the source and path characteristics, network geometry, and the signal-to-noise threshold of the network's stations (Bratt, 1991). Ringdal (1990b) conducted a study of the NORESS array detection capability for Semipalatinsk explosions. The 50% detection threshold at NORESS is estimated as m_b =3.7±0.1. Ringdal noted a large bias (of 0.6 m_b) between Balapan and Degelen/Murzhik subregions. Thus the actual NORESS detection threshold at 50% level is m_b =2.7 and 3.3 for Balapan and Degelen subregions. Ringdal (1990a) found subarrays of NORSAR have very different m_b residual patterns for Novaya Zemlya explosions, with m_b bias ranges from +0.9 (03C01) to -0.3 (01B05). For each WWSSN station, we computed the sum of its "averaged station effect" and the path term associated with each test site in Eurasian continent. A grading from A through E is then assigned to each station according to the magnitude of this combined "station amplification": A (excellent): 0.3 and larger; B (good): from 0.1 to 0.3; C (fair): from -0.1 to 0.1; D (acceptable): from -0.3 to -0.1; E (poor): -0.3 and smaller (Table 12). | | Tabl | e 12. WWS | SN's Cap | ability in | Monitor | ing Euras | sian Expl | osions | | | |---------|----------|-----------|----------|------------|---------|-----------|-----------|--------|-----|-----| | Station | Lon | Lat | BSW | BNE | BTZ | DEG | MZK | AZG* | NNZ | PRC | | AAE | 38.766 | 9.029 | E | E | Ε | Е | Е | D | С | | | AAM | -83.656 | 42.300 | Α | Α | Α | С | D | Α | Α | | | ADE | 138.709 | -34.967 | | | | | | | - | В | | AKU | -18.107 | 65.687 | В | В | В | В | С | D | D | E | | ALQ | -106.457 | 34.943 | | | | | | В | E | | | ANP | 121.517 | 25.183 | E | | Ε | С | Ε | | Ε | С | | AQU | 13.403 | 42.354 | D | D | D | D | D | Ε | Α | В | | ATL | -84.338 | 33.433 | | | | | | С | С | | | ATU | 23.717 | 37.972 | В | В | В | D | С | E | В | Α | | BAG | 120.580 | 16.411 | D | С | D | D | D | В | В | E | | BEC | -64.681 | 32.379 | С | D | С | D | Ε | D | D | | ^{*)} AZG: Azgir region, North Caspian. | | Tabl | e 12. WWS | SN's Cap | ability in | Monitori | ng Euras | ian Explo | sions | | | |---------|----------|-----------|----------|------------|----------|----------|-----------|-------|-----|-------------| | Station | Lon | Lat | BSW | BNE | BTZ | DEG | MZK | AZG | NNZ | PRC | | ВНР | -79.558 | 8.961 | | | | *** | | | E | | | BKS | -122.235 | 37.877 | С | С | С | С | В | В | С | | | BLA | -80.421 | 37.211 | D | D | D | D | E | D | В | | | BOZ | -111.633 | 45.600 | | D | С | В | С | D | Α | | | BUL | 28.613 | -20.143 | D | С | С | E | С | С | Α | D | | CAR | -66.928 | 10.507 | | | | | | | В | | | CHG | 98.977 | 18.790 | С | С | Α | С | D | E | E | Ε | | CMC | -115.083 | 67.833 | | | D | В | В | | D | | | COL | -147.793 | 64.900 | С | В | В | С | С | В | С | В | | COP | 12.433 | 55.683 | В | В | В | В | Ε | С | Α | С | | COR | -123.303 | 44.586 | В | В | В | В | В | В | D | | | CTA | 146.254 | -20.088 | С | С | В | С | С | | | D | | DAG | -18.770 | 76.770 | В | С | С | С | | | | С | | DAL | -96.784 | 32.846 | | | | | | Α | В | | | DAV | 125.575 | 7.088 | E | E | E | E | | | D | E | | DUG | -112.813 | 40.195 | В | В | В | Α | Α | С | E | | | EIL | 34.950 | 29.550 | | | С | D | С | | В | В | | EPT | -106.506 | 31.772 | | | | | | | D | | | ESK | -3.205 | 55.317 | С | D | С | В | E | С | Α | D | | FLO | -90.370 | 38.802 | | | D | D | E | С | С | | | FVM | -90.426 | 37.984 | С | С | С | С | | В | D | | | GDH | -53.533 | 69.250 | С | С | С | D | С | D | E | В | | GEO | -77.067 | 38.900 | С | Α | С | С | D | D | С |
| | GOL | -105.371 | 39.700 | С | С | С | С | D | С | E | | | GSC | -116.805 | 35.302 | С | С | В | В | С | | С | | | GUA | 144.912 | 13.538 | D | С | Ε | | | | D | Α | | нкс | 114.172 | 22.304 | С | D | D | E | D | | С | | | HLW | 31.342 | 29.858 | E | D | D | E | | В | Α | D | | HNR | 159.947 | -9.432 | С | | | | | | | | | IST | 28.996 | 41.046 | Α | В | В | С | С | | Α | С | | Table 12. WWSSN's Capability in Monitoring Eurasian Explosions | | | | | | | | | | | |--|----------|---------|-----|-----|-----|-----|-----|-----|-----|-----| | Station | Lon | Lat | BSW | BNE | BTZ | DEG | MZK | AZG | NNZ | PRC | | JCT | -99.802 | 30.479 | | | | | ~ | | С | | | JER | 35.197 | 31.772 | С | С | С | D | С | | В | В | | KBL | 69.043 | 34.541 | | | | | | Е | С | | | KBS | 11.924 | 78.918 | Ε | E | Е | D | E | В | | D | | KEV | 27.007 | 69.755 | В | С | В | С | D | E | | D | | KIP | -158.015 | 21.423 | | | | | | | В | | | KOD | 77.467 | 10.233 | Α | Α | В | В | Α | С | С | Ε | | KON | 9.598 | 59.649 | Α | В | Α | В | D | В | D | С | | KRK | 30.062 | 69.724 | | | | В | В | В | | | | KTG | -21.983 | 70.417 | D | D | С | D | D | E | E | | | LEM | 107.617 | -6.833 | E | E | E | E | | E | E | | | LON | -121.810 | 46.750 | D | С | С | С | С | С | D | D | | LOR | 3.851 | 47.267 | D | D | D | D | С | | С | С | | LPS | -89.162 | 14.292 | | | | | | | С | | | LUB | -101.867 | 33.583 | | | | | | В | С | | | MAL | -4.411 | 36.728 | В | С | С | С | D | E | В | | | MAN | 121.077 | 14.662 | | Α | Α | В | | | В | | | MAT | 138.207 | 36.542 | E | E | E | E | E | E | E | E | | MDS | -89.760 | 43.372 | | | D | В | | | В | | | MSH | 59.588 | 36.311 | | | | | | | Α | E | | MSO | -113.941 | 46.829 | D | С | С | D | | С | D | С | | MUN | 116.208 | -31.978 | В | В | Α | В | В | | | С | | NAI | 36.804 | -1.274 | D | D | D | D | D | D | С | С | | NAT | -35.033 | -5.117 | | | | | | | D | | | NDI | 77.217 | 28.683 | С | В | С | В | В | В | В | | | NHA | 109.212 | 12.210 | | | | D | Е | | | | | NIL | 73.252 | 33.650 | | | | | | | С | | | NOR | -16.683 | 81.600 | В | D | D | С | С | D | | | | NUR | 24.651 | 60.509 | Α | Α | Α | С | С | | | С | | OGD | -74.596 | 41.088 | D | D | D | Е | E | С | D | | | Table 12. WWSSN's Capability in Monitoring Eurasian Explosions | | | | | | | | | | | |--|----------|---------|-----|-----|-----|-----|-----|-----|-----|-----| | Station | Lon | Lat | BSW | BNE | BTZ | DEG | MZK | AZG | NNZ | PRC | | OXF | -89.409 | 34.512 | | | | | | В | В | | | PDA | -25.663 | 37.747 | С | С | С | D | | С | В | | | PMG | 147.154 | -9.409 | В | В | В | В | Α | | | D | | POO | 73.850 | 18.533 | В | С | С | В | В | E | D | D | | PRE | 28.190 | -25.753 | С | С | С | E | D | В | | В | | PTO | -8.602 | 41.139 | D | E | D | E | D | С | С | D | | QUE | 66.950 | 30.188 | E | D | E | E | E | E | Ε | Ε | | RAB | 152.170 | -4.191 | С | С | С | E | D | | | | | RCD | -103.208 | 44.075 | Α | В | С | В | | | Α | | | SCP | -77.865 | 40.795 | С | С | С | D | E | Α | С | | | SDB | 13.572 | -14.926 | | С | В | С | В | | С | Е | | SEO | 126.967 | 37.567 | E | С | D | E | E | E | С | D | | SHA | -88.143 | 30.694 | | | | | | | Α | | | SHI | 52.520 | 29.638 | С | С | В | В | В | | В | E | | SHK | 132.678 | 34.532 | E | D | E | E | E | E | E | В | | SHL | 91.883 | 25.567 | С | С | В | D | D | Α | С | | | SJG | -66.150 | 18.112 | | | | | | | E | | | SLR | 28.282 | -25.735 | Ε | Ε | | | | | | С | | SNG | 100.620 | 7.173 | С | С | В | С | С | E | С | E | | STU | 9.195 | 48.772 | С | С | С | В | В | С | С | D | | TAB | 46.327 | 38.068 | В | Α | Α | В | Α | | В | Α | | TOL | -4.049 | 39.881 | С | С | В | С | С | | Α | Α | | TRI | 13.764 | 45.709 | С | D | С | С | D | E | С | С | | TRN | -61.403 | 10.649 | | | | | | В | В | | | TUC | -110.782 | 32.310 | | | | | | | D | | | UME | 20.237 | 63.815 | Α | Α | Α | С | С | С | | D | | UNM | -99.178 | 19.329 | | | | | | | С | | | VAL | -10.244 | 51.939 | С | С | С | С | D | D | В | С | | WES | -71.322 | 42.385 | D | Ε | D | E | E | Ε | D | В | | WIN | 17.100 | -22.567 | С | С | С | D | D | | | С | Nuttli (1986) used COP (Copenhagen, Denmark), KEV (Kevo, Finland), KON (Kongsberg, southern Norway), NUR (Nurmijarvi, Finland), and UME (Umea, Sweden) in measuring his $m_b(L_g)$ values for Balapan explosions. It is interesting to note that these five Scandinavian stations also give good or excellent P-wave recordings. Nuttli (1987) reported that none of COP, KEV, or KON have readable L_g amplitudes for the Degelen explosions he studied, although these stations do have readable L_g amplitudes for Balapan explosions of comparable worldwide network-averaged m_b . Our result also show that these three stations have larger amplification for P waves from Balapan explosions as compared to those from Degelen explosions. Butler and Ruff (1980) examined SP P-wave amplitudes of Novaya Zemlya explosions recorded by WWSSN stations in U.S. The lowest amplitudes were found in GOL (Golden, Colorado) and ALQ (Albuquerque, New Mexico), with values a factor of 4 lower than the high amplitudes. Our study with an enlarged data set recorded at a global network shows a very consistent result. The stations showing the lowest amplitude are SHK (Shiraki, southern Honshu, Japan), KTG (Kap Tobin, eastern Greenland), GOL, SJG (San Juan, Puerto Rico region), LEM (Lembang, Java), and ALQ. On the other hand, COP (Copenhagen, Denmark), HLW (Helwan, United Arab Republic), MSH (Mashhad, Iran-Turkmenistan border), IST (Istanbul, Turkey), AQU (Aquila, central Italy), and ESK (Eskdalemuir, United Kingdom) report the highest amplitude for NNZ explosions. Note that the station COP, which has the largest combined station amplification, is also used in Nuttli's (1986, 1988) $m_b(L_g)$ study of Balapan and Novaya Zemlya events. #### 7. DISCUSSION AND CONCLUSIONS Along with an extensive data set of worldwide explosions recorded at a global network, teleseismic body-wave amplitudes from 92 Semipalatinsk explosions are measured and analyzed to isolate the propagation characteristics and to derive a better measure of the source size. This new m_b factoring procedure reduces effectively the scatter in the station magnitudes across the network. For the extreme case, the variation reduction could reach a factor of about 3. In principle, it can be applied to other types of network-recorded magnitudes as well, such as $\hat{m_b}$ (the band-passed spectral amplitude, see Bache, 1982, and Murphy et al., 1989), $m_b(L_g)$, M_o , and M_S . We have recomputed the yield estimates of Semipalatinsk explosions based on the path-corrected m_b values derived in this study. Based on the first motion of the P wave alone, the (central-value) yield estimate of Soviet JVE (09/14/88) is 113 KT and that of the cratering event on 01/15/65 at Balapan test site is 111 KT, which are in excellent agreement with estimates derived by other means. Thus the first motion of the initial short-period P waves appears to be a very favorable source measure for explosions fired in hard rock sites underlain by the stable mantle (such as Semipalatinsk). The m_b bias relative to NTS at 50-KT level is inferred as 0.36 magnitude unit. Also included in this study are some preliminary assessment of WWSSN's capability in remotely monitoring Eurasian explosions. A strong correlation between the P-wave amplitude and L_g detection at teleseismic distance is observed. Although our results can explain some of the propagation complexities in the initial P-wave arrivals, a follow-up study is needed to quantify further the contribution of near-source scattering to the waveform complexity in the P coda which is not covered in this study. Our previous modeling effort (McLaughlin and Jih, 1986, 1987, 1988; Jih and McLaughlin, 1988) of utilizing the linear finite-difference code (Jih $et\ al.$, 1988) focused on the effects of mountainous topography and hypothetical heterogeneity in the upper crust on teleseismic and regional phases with somewhat simplied structures of other test sites. We suggest that the follow-up research be accompanied with some well-constrained forward modeling study using more realistic structures of ex-Soviet test sites. #### 8. ACKNOWLEDGEMENTS We thank Bob Blandford, Paul Richards, Peter Marshall, Bill Leith, and Alan Ryall for many helpful discussions. Wilmer Rivers reviewed and improved the manuscript. DARPA/CSS provided the WWSSN film chips used in this study. The PSLIB plotting library released by Paul Wessel (HIG) and Walter Smith (Scripps) has been used in preparing Figures 19 and 21. The geology shown in these two figures was re-digitized by Abdul Malik based on a map of Bonham et al. (1980). This research was supported under Phillips Laboratory contract F29601-91-C-DB23. The views and conclusions contained in this paper are those of the authors and should not be interpreted as representing the official policies, either expressed or implied, of the Defense Advanced Research Projects Agency or the U.S. Government. #### 9. REFERENCES - Bache, T. C. (1982). Estimating the yield of underground nuclear explosions, *Bull. Seism. Soc. Am.*, 72-6, S131-168. - Bache, T. C., S. R. Bratt, and L. B. Bache (1986). *P*-wave attenuation, *m*_b bias, and the Threshold Test Ban Treaty, *Final Report SAIC-86/1647 for AFGL contract F19628-85-C-0021*, Science Applications International Corporation, San Diego, CA. - Barker, B. W. and J. R. Murphy (1988). Further studies of seismic variability at the Shagan River Test Site, *Report SSS-R-88-9213*, S-Cubed, Reston, VA. - Blandford, R. R. and R. H. Shumway (1982). Magnitude: yield for nuclear explosions in granite at the Nevada Test Site and Algeria: joint determination with station effects and with data containing clipped and low-amplitude signals, *Report VSC-TR-82-12*, Teledyne Geotech, Alexandria, Virginia. - Bocharov, V. S., S. A.
Zelentsoz, and V. Mikhailov (1989). Characteristics of 96 underground nuclear explosions at the Semipalatinsk test site, *Atomic Energy*, **67**, 210-214 - Bonham, S., W. J. Dempsey, J. Rachlin (1980). Geologic environment of the Semipalatinsk area, U.S.S.R. (*Preliminary Report*), U.S. Geological Survey, Reston, VA 22092. - Booth, D. C., P. D. Marshall, and J. B. Young (1974). Long and short period *P*—wave amplitudes from earthquakes in the range 0°-114°, *Geophys. J.*, **39**, 523-537. - Bratt, S. R. (1991). Global monitoring to low threshold: where we stand, Proceedings of the - 13th DARPAGL Seismic Research Symposium, 8-10 October 1991, Keystone, CO, (Eds J. Lewkowicz and J. McPhetres), Report PL-TR-91-2208, Phillips Laboratory, Hanscom Air Force Base, MA. (ADA241325) - Burdick, L. J. (1981). The changing results on attenuation of *P* waves, in "A technical assessment of seismic yield estimation", Report DARPA-NMR-81-01, Appendix, DARPA, Arlington, VA. - Butler, R. (1981). Estimation of body wave magnitudes and site specific propagation effects, in "A technical assessment of seismic yield estimation", Report DARPA-NMR-81-01, Appendix, DARPA, Arlington, VA. - Butler, R. and L. Ruff (1980). Teleseismic short-period amplitudes: source and receiver variations, *Bull. Seism. Soc. Am.*, **70-3**, 831-850. - Chang, A. C. a. J D. H. von Seggern (1980). A study of amplitude anomaly and m_b bias at LASA subarrays, J. Geophys. Res., 85, 4811-4828. - DARPA (1981). A technical assessment of seismic yield estimation, *Report DARPA-NMR-81-02*, DARPA/NMRO, Arlington, VA. - Dermengian, J. M., J. R. Murphy, and B. W. Barker (1986). A preliminary analysis of seismic variability at the Shagan River Test Site, *Report SSS-R-86-7580*, S-Cubed, Reston, VA. - Day, S. M., N. Rimer, T. G. Barker, E. J. Halda, and B. Shkoller (1986). Numerical study of depth of burial effects on the seismic signature of underground explosions, *Report DNA-TR-86-114 (=SSS-R-86-7398)*, S-cubed, La Jolla, CA. - Der, Z. A., R. H. Shumway, A. C. Lees, and E. Smart (1985). Multichannel deconvolution of *P* waves at seismic arrays, *Report TGAL-85-04*, Teledyne Geotech, Alexandria, VA. - Douglas, A. (1966). A special purpose least squares programme, AWRE Report No. O-54/66, HMSO, London, UK. - Douglas, A., J. A. Hudson, and B. J. Barley (1981). Complexity of short-period *P* seismograms: what does scattering contribute? *AWRE Report No. O-3/81*, HMSO, London, UK. - Douglas, A., P. D. Marshall, P. G. Gibbs, J. B. Young, and C. Blamey (1973). P signal complexity re-examined, *Geophys. J. R. astr. Soc.*, **33**, 195-221. - Ericsson, U. (1971). A linear model for the yield dependent magnitudes measured by a seismograph network, *Report C4455-26*, Research Institute of National Defense, Stockholm, Sweden. - Evernden, J. F. and D. M. Clark (1970). Study of teleseismic P. II. Amplitude data, *Phys. Earth Planet. Interiors*, **4**, 24-31. - Evernden, J. F. and G. E. Marsh (1987). Yields of U.S. and Soviet nuclear tests, *Physics Today*, 8-1, 37-44. - Gordan, M. R. (1988). New York Times, October 30, 137 P.A15. - Gutenberg, B. and C. F. Richter (1956). Magnitude and energy of earthquakes, *Annali Geofis*, **9**, 1-15. - Israelson, H. (1991). RMS magnitude and path corrections for USSR explosions (abstract), EOS, Trans. A.G.U., 72-44, 338. - Jih, R.-S. and K. L. McLaughlin (1988). Investigation of explosion generated SV L_g waves in 2-D heterogeneous crustal models by finite-difference method, *Report AFGL-TR-88-0025* (=TGAL-88-01), Geophysics Laboratory, Hanscom Air Force Base, MA. (ADA213586) - Jih, R.-S., K. L. McLaughlin and Z. A. Der (1988). Free boundary conditions of arbitrary polygonal topography in a 2-D explicit elastic finite difference scheme, *Geophysics*, 53, 1045-1055. - Jih, R.-S. and R. A. Wagner (1991a). Azimuthal variation of m_b residuals of E. Kazakh explosions and assessment of the path effects (abstract), EOS, Trans. Am. Geophys. Union, 72-17, 193. - Jih, R.-S. and R. A. Wagner (1991b). Recent methodological developments in magnitude determination and yield estimation with applications to Semipalatinsk explosions, *Report PL-TR-91-2212(I)* (≈TGAL-91-05), Phillips Laboratory, Hanscom Air Force Base, MA. (ADA244503) - Jih, R.-S. and R. A. Wagner (1992). Path-corrected body-wave magnitudes and yield estimates of Novaya Zemlya explosions, *Report PL-TR-92-2042 (=TGAL-91-09)*, Phillips Laboratory, Hanscom Air Force Base, MA. - Jih, R.-S., R. A. Wagner, and R. H. Shumway (1991). Magnitude-yield regression with uncertain data: a Monte-Carlo approach with applications to Semipalatinsk explosions, *EOS*, *Trans. Am. Geophys. Union*, **72-44**, 338. - Jih, R.-S. and R. H. Shumway (1989). Iterative network magnitude estimation and uncertainty assessment with noisy and clipped data, *Bull. Seism. Soc. Am.*, 79, 1122-1141. - Jih, R.-S., R. H. Shumway, D. W. Rivers, R. A. Wagner, and T. W. McElfresh (1990). Magnitude-yield relationship at various nuclear test sites: a maximum-likelihood approach using heavily censored yields, *Report GL-TR-90-0107 (=TGAL-90-03)*, Geophysics Laboratory, Hanscom Air Force Base, MA. (ADA223490) - Johnson, L. R. (1981) Near-source effects on *P* waves, in "A technical assessment of seismic yield estimation", Report DARPA-NMR-81-01, Appendix, DARPA, Arlington, VA. - Leith, W. (1987a). Geology of NRDC seismic stations sites in Eastern Kazakhstan, USSR. Open-File Report 87-597, U.S. Geological Survey, Reston, VA 22092. - Leith, W. (1987b). Tectonics of Eastern Kazakhstan and implications for seismic source studies in the Shagan River area, *Proceedings of DARPA/FGL Annual Seismic Research* - Review, 34-37, 15-18 June, 1987, Nantucket, MA. - Leith, W. and J. Unger (1989). Three-dimensional geological modeling of the Shagan River nuclear test site, paper presented at *DARPA/AFTAC Annual Seismic Research Review*, Patrick AFB, FL. - Lilwall, R. C. and J. M. Neary (1985). Redetermination of earthquake body-wave magnitudes using ISC Bulletin data, AWRE Report No. O-21/85, HMSO, London, UK. - Lilwall, R. C., P. D. Marshall, and D. W. Rivers (1988). Body wave magnitudes of some underground nuclear explosions at the Nevada (USA) and Shagan River (USSR) Test Sites, *AWE Report O-15/88*, HMSO, London, UK. - Lynnes, C. S. and T. Lay (1990). Effects of lateral heterogeneity under the Nevada Test Site on short-period *P* wave amplitudes and travel times, *Pure and Applied Geophysics*, 132, 245-267. - Marshall, P. D., D. Porter, and P. Peachell (1992). Analysis of seismograms from nuclear explosions of known yield at Degelen Mountain and Konystan in East Kazakhstan, USSR, *UK/AWE Report No. O-2/92*, HMSO, London, UK. - Marshall, P. D. and D. L. Springer (1976). Is the velocity of P_n an indicator of Q? *Nature*, **264**, 531-533. - Marshall, P. D., D. L. Springer, and H. C. Rodean (1979). Magnitude corrections for attenuation in the upper mantle, *Geophys. J. R. astr. Soc.*, **57**, 609-638. - Marshall, P. D., T. C. Bache, and R. C. Lilwall, R. C. (1984). Body wave magnitudes and locations of Soviet underground explosions at the Semipalatinsk Test Site, *AWE Report O-16/84*, HMSO, London, UK. - McLaughlin, K. L., and R.-S. Jih (1986). Finite-difference simulations of Rayleigh wave scattering by 2-D rough topography, *Report AFGL-TR-86-0269 (=TGAL-86-09)*, Geophysics Laboratory, Hanscom Air Force Base, MA. (ADA179190) - McLaughlin, K. L., and R.-S. Jih (1987). Finite-difference simulations of Rayleigh wave scattering by 2-D shallow heterogeneity, *Report AFGL-TR-87-0322 (=TGAL-87-02)*, Geophysics Laboratory, Hanscom Air Force Base, MA. - McLaughlin, K. L., and R.-S. Jih (1988). Scattering from near-source topography: teleseismic observations and numerical simulations, *Bull. Seism. Soc. Am.*, 78-4, 1399-1414. - McLaughlin, K. L., I. N. Gupta, and R. A. Wagner (1985). Magnitude determination of cratering and non-cratering nuclear explosions, *Report TGAL-85-03*, Teledyne Geotech, Alexandria Laboratory, Alexandria, VA. - Minster, J. B., J. M. Savino, W. L. Rodi, T. H. Jordan, and J. F. Masso (1981). Three-dimensional velocity structure of the crust and upper mantle beneath the Nevada Test Site, *Report SSS-R-81-5138*, S-Cubed, La Jolla, California. - Murphy, J. R., B. W. Barker, and A. O'Donnell (1989). Network-averaged teleseismic *P*-wave spectra for underground explosions. Part I Definitions and Examples, *Bull. Seism. Soc. Am.*, 79-1, 141-155. - Murphy, J. R., J. L. Stevens, D. C. O'Neill, B. W. Barker, K. L. McLaughlin, and M. E. Marshall (1991). Development of comprehensive seismic yield estimation system for underground nuclear exploeions, *Report PL-TR-91-2161*, *Scientific Report #2*, Phillips Laboratory, Hanscom AFB, M.A. - Myasnikov, K. V., L. B. Prozorov, and I. E. Sitnikov (1970). Mechanical effects of single and multiple underground nuclear cratering explosions and the properties of the excavation dug by them, in *Nuclear Explosions for Peaceful Purposes* (I. D. Morokhov, Ed.), *Atomizdat, Moscow, LLL Report UCRL-Trans-10517*, 79-109. - North, R. G. (1977). Station magnitude bias --- its determination, causes, and effects, *Lincoln Laboratory, Technical Report 1977-24*, Massachusetts Institute of Technology, Lexington, MA. - Nuttli, O. W. (1986). L_g magnitudes of selected East Kazakhstan underground explosions, Bull. Seism. Soc. Am., 76, 1241-1251. - Nuttli, O. W. (1987). L_g magnitudes of Degelen, East Kazakhstan, underground explosions, Bull. Seism. Soc. Am., 77, 679-681. - Nuttli, O. W. (1988). Lg magnitudes and yield estimates for underground Novaya Zemlya nuclear explosions, *Bull. Seism. Soc. Am.*, **78**, 873-884. - Priestley, K. F., W. R. Walter, V. Martynov, and M. V. Rozhkov (1990). Regional seismic recordings of the Soviet nuclear explosion of the Joint Verification Experiment, *Geophys. Res. Lets.*, 17, 179-182. - Richards, P. G. (1990). Progress in seismic verification of test ban treaties, *IEEE Technology*
and Society Magazine, 9-4, 40-52. - Richards, P. G., L. R. Sykes, and W. Tedards (1990). Evidence for reduced uncertainty in estimates of Soviet explosion yields, and for an increase in estimates of explosion detection capability (abstract), EOS, Trans. A.G.U., 71-43, 1477. - Ringdal, F. (1976). Maximum likelihood estimation of seismic magnitude, *Bull. Seism. Soc. Am.*, **66**, 789-802. - Ringdal, F. (1986). Study of magnitudes, seismicity, and earthquake detectability using a global network, *Bull. Seism. Soc. Am.*, **76**, 1641-1659. - Ringdal, F. (1990). NORSAR detection and yield estimation studies, in *Proceedings of the* 12th DARPA/GL Seismic Research Symposium, 18-20 Sept 1990, Key West, FL, (Eds J. Lewkowicz and J. McPhetres), Report GL-TR-90-0212, Geophysics Laboratory, Hanscom Air Force Base, MA. (ADA226635) - Ringdal, F. (1990). *P*–wave focusing effects at NORSAR for Novaya Zemlya explosions, in *NORSAR Basic Seismological Research, 1 Oct 1989 30 Sept 1990,* (S. Mykkeltveit, ed.), *Report GL-TR-90-0330,* Geophysics Laboratory, Hanscom AFB, MA. - Ringdal, F. and J. Fyen (1988). Comparative analysis of NORSAR and Grafenberg L_g magnitudes for Shagan River explosions, Semiannual Technical Summary, 1 Apr 1988 30 Sept 1988, NORSAR Scientific Report No.1-88/89, NTNF/NORSAR, Kjeller, Norway (Oct 1988). - Ringdal, F. and B. K. Hokland (1987). Magnitude of large Semipalatinsk explosions using *P* coda and *L_g* measurements at NORSAR, Semiannual Technical Summary, 1 April 1987 30 Sept 1987, *NORSAR Scientific Report No. 1-87/88*, NTNF/NORSAR, Kjeller, Norway. - Ringdal, F., P. D. Marshall, and R. Alewine (1992). Seismic yield determination of Soviet underground nuclear explosions at the Shagan River Test Site, *Geophys. J. Int.*, 109, 65-77. - Rodean, H. C. (1979), ISC events from 1964 to 1976 at and near the nuclear testing ground in eastern Kazakhstan, *UCRL-52856*, Lawrence Livermore Laboratory, University of California, CA. - Solomon, S. and M. N. Toksoz (1970). Lateral variation of attenuation of *P* and *S* waves beneath the United States, *Bull. Seism. Soc. Am.*, **60**, 819-838. - Stump, B. W. (1991). Nuclear explosion seismology: verification, source theory, wave propagation and politics, *Review of Geophysics (Supplement)*, 734-741, April 1991, U.S. National Report to International Union of Geodesy and Geophysics 1987-1990, American Geophysical Union, Washington D.C. - Sykes, L. R. and G. Ekstrom (1989). Comparison of seismic and hydrodynamic yield determinations for the Soviet joint verification experiment of 1988, *Proc. Natl. Acad. Sci. USA*, 86, 3456-3460. - Sykes, L. R. and S. Ruggi (1989). Soviet nuclear testing, in *Nuclear Weapon Databook* (Volume IV, Chapter 10), Natural Resources Defense Concil, Washington D. C. - Veith, K. F. and G. E. Clawson (1972). Magnitude from short-period *P*-wave data, *Bull. Seism. Soc. Am.*, **62**, 435-452. - Vergino, E. S. (1989). Soviet test yields, EOS, Trans. A.G.U., Nov 28, 1989. - von Seggern, D. H. (1973). Joint magnitude determination and analysis of variance for explosion magnitude estimates, *Bull. Seism. Soc. Am.*, **63**, 827-845. - von Seggern, D. and D. W. Rivers (1978). Comments on the use of truncated distribution theory for improved magnitude estimation, *Bull. Seism. Soc. Am.*, 68, 1543-1546. ### **DISTRIBUTION LIST** #### NON-GOVERNMENT CONTRACTORS Prof. Thomas Ahrens Seismological Lab, 252-21 Div. of Geol. & Planetary Sciences California Institute of Technology Pasadena, CA 91125 Dr. Thomas C. Bache, Jr. Dr. Thomas J. Sereno, Jr. Science Applications Int'l Corp. 10260 Campus Point Drive San Diego, CA 92121 (2) Dr. Peter Basham Dr. Robert North Earth Physics Branch Geological Survey of Canada 1 Observatory Crescent Ottawa, Ontario, CANADA K1A OY3 Dr. Douglas R. Baumgardt Dr. Zoltan A. Der ENSCO, Inc. 5400 Port Royal Road Springfield, VA 22151-2388 Prof. Jonathan Berger IGPP, A-025 Scripps Institution of Oceanography University of California, San Diego La Jolla, CA 92093 Dr. G. A. Bollinger Department of Geological Sciences Virginia Polytechnic Institute 21044 Derring Hall Blacksburg, VA 24061 The Librarian Dr. Jerry Carter Dr. Stephen Bratt Center for Seismic Studies 1300 North 17th Street, Suite 1450 Arlington, VA 22209-2308 (3) Michael Browne Teledyne Geotech 3401 Shiloh Road Garland, TX 75041 Dr. Lawrence J. Burdick Woodward-Clyde Consultants 566 El Dorado Street Pasadena, CA 91109-3245 Dr. Theodore Cherry Science Horizons, Inc. 710 Encinitas Blvd, Suite 200 Encinitas, CA 92024 (2) Dr. Kin-Yip Chun Geophysics Division Physics Department University of Toronto Ontario, CANADA M5S IA7 Dr. Paul M. Davis Dept. Earth & Space Sciences University of California (UCLA) Los Angeles, CA 90024 Prof. Steven Day Department of Geological Sciences San Diego State University San Diego, CA 9282 Ms. Eva Johannisson Senior Research Officer National Defense Research Institute P.O. Box 27322 S-I02 54 Stockholm, SWEDEN Dr. Mark D. Fisk Mission Research Corporation 735 State Street P.O. Drawer 7I9 Santa Barbara, CA 93I02 Prof. Stanley Flatte Applied Sciences Building University of California Santa Cruz, CA 95064 Dr. Roger Fritzel Pacific Sierra Research I40I Wilson Blvd., Suite II00 Arlington, VA 22209 Dr. Holly K. Given Inst. Geophys. & Planet. Phys. Scripps Inst. Oceanography (A-025) University of California - San Diego La Jolla, CA 92093 Prof. Hans-Peter Harjes Institute for Geophysik Ruhr University/Bochum P.O. Box 102148 463 Bochum I, FRG Prof. Donald V. Helmberger Seismological Laboratory Div. of Geol. & Planetary Sciences California Institute of Technology Pasadena, CA 9II25 Prof. Eugene Herrin Prof. Brian Stump Inst. for the Study of Earth and Man Geophysical Laboratory Southern Methodist University Dallas, TX 75275 Prof. Bryan Isacks Prof. Muawia Barazangi Cornell University Department of Geological Sciences SNEE Hall Ithaca, NY 14850 Prof. Lane R. Johnson Prof. Thomas V. McEvilly Seismographic Station University of California Berkeley, CA 94720 Robert C. Kemerait ENSCO, Inc. 445 Pineda Court Melbourne, FL 32940 Prof. Brian L.N. Kennett Research School of Earth Sciences Institute of Advanced Studies G.P.O. Box 4 Canberra 260I, AUSTRALIA Dr. Richard LaCoss MIT-Lincoln Laboratory M-200B P.O. Box 73 Lexington, MA 02I73-0073 Prof. Fred K. Lamb Univ. of Illinois Department of Physics IIIO West Green Street Urbana, IL 6I80I Prof. Charles A. Langston Geosciences Department 403 Deike Building The Pennsylvania State University University Park, PA 16802 Prof. Thorne Lay Dr. Susan Schwartz Institute of Tectonics Earth Science Board University of California, Santa Cruz Santa Cruz, CA 95064 Prof. Arthur Lerner-Lam Prof. Paul Richards Prof. C.H. Scholz Lamont-Doherty Geol. Observatory of Columbia University Palisades, NY 10964 Dr. Manfred Henger Fed. Inst. for Geosci. & Nat'l Res. Postfach 5l0l53 D-3000 Hanover 5l, FRG Dr. Peter Marshall Dr. Alan Douglas Procurement Executive Ministry of Defense Blacknest, Brimpton Reading FG7-4RS, United Kingdom Dr. Randolph Martin, III New England Research, Inc. 76 Olcott Drive White River Junction, VT 0500I Dr. Bernard Massinon Societe Radiomana 27 rue Claude Bernard 75005 Paris, FRANCE (2) Dr. Gary McCartor Prof. Henry L. Gray Department of Physics Southern Methodist University Dallas, TX 75275 Dr. Keith L. McLaughlin S-Cubed P.O. Box 1620 La Jolla, CA 92038-1620 Dr. Pierre Mecheler Societe Radioman 27 rue Claude Bernard 75005 Paris, FRANCE Prof. Bernard Minster Prof. John Orcutt IGPP, A-025 Scripps Institute of Oceanography University of California, San Diego La Jolla, CA 92093 Prof. Brian J. Mitchell Dr. Robert Herrmann Dept. of Earth & Atmospheric Sciences St. Louis University St. Louis, MO 63156 Mr. Jack Murphy S-Cubed II800 Sunrise Valley Drive Suite I2I2 Reston, VA 2209I (2) Dr. Jay J. Pulli Radix Systems, Inc. 2 Taft Court, Suite 203 Rockville, MD 20850 Dr. Frode Ringdal Dr. Svein Mykkeltveit NTNF/NORSAR P.O. Box 5I N-2007 Kjeller, NORWAY (2) Mr. Wilmer Rivers, Jr. Teledyne Geotech Alexandria Laboratory 314 Montgomery Street Alexandria, VA 22314-1581 (2) Dr. Richard Sailor TASC, Inc. 55 Walkers Brook Drive Reading, MA 0l867 Prof. Charles G. Sammis Prof. Kei Aki Center for Earth Sciences University of Southern California University Park Los Angeles, CA 90089-0741 Prof. David G. Simpson Lamont-Doherty Geological Observatory of Columbia University Palisades, NY 10964 Dr. Stewart W. Smith Geophysics AK-50 University of Washington Seattle, WA 98l95 Prof. Clifford Thurber Prof. Robert P. Meyer University of Wisconsin-Madison Department of Geology & Geophysics 1215 West Dayton Street Madison, WS 53706 Prof. M. Nafi Toksoz Prof. Anton Dainty Earth Resources Lab Mass. Institute of Technology 42 Carleton Street Cambridge, MA 02142 Prof. Terry C. Wallace Dept. of Geosciences Building #77 University of Arizona Tucson, AZ 8572I Dr. William Wortman Mission Research Corporation 735 State Street P.O. Drawer 7l9 Santa Barbara, CA 93l02 #### **U.S. GOVERNMENT AGENCIES** Mr. Alfred Lieberman ACDA/VI-OA, Room 5726 320 2lst Street, N.W. Washington, D.C. 2045l Colonel Jerry J. Perizo AFOSR/NP, Building 410 Bolling AFB Washington, D.C. 20331-6448 Dr. Robert R. Blandford AFTAC/CSS 1300 N. I7th Street, Suite I450 Arlington, VA 22209 AFTAC/CA (STINFO) Patrick AFB, FL 32925-600I Dr. Frank F. Pilotte HQ AFTAC/TT Patrick AFB, FL 32925-6001 Katie Poley CIA-ACIS/TMC Room 4XI6NHB Washington, D.C. 20505 Dr. Larry Turnbull CIA-OSWR/NED Washington, DC 20505 Dr. Ralph W. Alewine, III Dr. Alan S. Ryall, Jr. Ms. Ann U. Kerr DARPA/NMRO 370I N. Fairfax Drive Arlington, VA 22303-I7I4 (7) DARPA/OASB/Librarian 370I N. Fairfax Drive Arlington, VA 22303-I7I4 Dr. Dale Glover DIA/DT-IB Washington, D.C. 2030I Dr. Michael Shore Defense Nuclear Agency/SPSS 680l Telegraph Road Alexandria, VA 223l0 Dr. Max Koontz U.S. Dept. of Energy/DP-5 Forrestal Building 1000 Independence Avenue Washington, D.C. 20585 Defense Technical Information Center Cameron Station Alexandria,
VA 223I4 (2) Dr. John J. Cipar, PL/GEPH Phillips Lab/Geophysics Directorate Hanscom AFB, MA 01731 James F. Lewkowicz, PL/GEPH Phillips Lab/Geophysics Directorate Hanscom AFB, MA 01731 Phillips Laboratory (PL/XO) Hanscom AFB, MA 01731 Dr. James Hannon Lawrence Livermore National Laboratory P.O. Box 808 Livermore, Ca 94550 (2) Office of the Secretary of Defense DDR&E Washington, D.C. 20330 Eric Chael Division 924l Sandia Laboratory Albuquerque, NM 87l85 Dr. William Leith U.S. Geological Survey Mail Stop 928 Reston, VA 22092 Dr. Robert Masse Box 25046, Mail Stop 967 Denver Federal Center Denver, CO 80225 Dr. Robert Reinke WL/NTESG Kirtland, AFB, NM 87II7-6008 (THIS PAGE INTENTIONALLY LEFT BLANK)